DOCUMENT RESUME

ED 086 596 SO 006 782

TITLE The Industrialization of the United States,

1840's-1920's. Grade Ten. Resource Unit V. Project

Social Studies

INSTITUTION Minnesota Univ., Minneapolis. Project Social Studies

Curriculum Center.

SPONS AGENCY Office of Education (DHPW), Washington, D.C.

Cooperative Research Program.

BUREAU NO CRP-HS-045

PUB DATE 68 NOTE 80p.

EDRS PRICE MF-\$0.65 HC-\$3.29

DESCRIPTORS Course Objectives; *Cultural Background; Curriculum

Guides; *Economic Change; Economic Development; Economic Education; Grade 10; *Industrialization; Inquiry Training; Instructional Materials; Resource Units; Secondary Grades; Social Change; Social

Studies: *Social Studies Units: Teaching Techniques:

*United States History

IDENTIFIERS *Project Social Studies

ABSTRACT

The tenth grade unit, developed by the University of Minnesota's Project Social Studies, is the fifth in a series of six units on continuity and change in American civilization. The nature of industrialism and its social and political ramifications are analyzed. The economic growth theory is used as a framework for studying American history from the 1840's to 1914 in order to emphasize the major shifts in the American economy which accompanied the changing nature of industrialism. The course is designed to teach attitudes and inquiry skills as well as generalizations and concepts. The inquiry approach to teaching is stressed. Preceding the main body of the unit are three sections on the following: 1) major historical points to be developed in the unit; 2) a list of unit objectives; and 3) content outline showing how different topics in American history can be used to teach the unit's major generalizations. The objectives, content, teaching procedures, and instructional materials to be used are specifically explained in the main body of the unit, and the relationship among these is made clear. Specific questions to facilitate classroom discussion are listed, however, many other materials can be used in lieu of those suggested. Related documents are SO 906 777-783. (Author/RM)

FILMED FROM BEST AVAILABLE COPY

Trade Ten
Unit V: THE INDUSTRIANIZATION OF THE UNITED STATES, 1
1840's - 1920's

U.S. DEPARTMENT OF HEALTH
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN.
ATING IT POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

RESOURCE UNIT

These materials were developed by the Project Social Studies Center of the University of Minnesota under a special grant from the U.S. Office of Education. (Project No. HS-045)

PART III - INDUSTRIAL AMERICA, 1340's TO THE PRESENT

Robert F. Berkhofer, Jr.

While the causes of change in antebellum America are little explored by historians and social scientists today, change in later American history is assumed to be the result of well-known causes. The United States of the past century is surely the story of the rise of industrialism and its impact upon American life. This idea is already present in the traditional curriculum in a unit taught on the impact of industrialism in the post-Civil War era. What is proposed here is to study industrialism and its ramifications in a wider a longer time span, and a more context, analytical manner. For this purpose, teachers should utilize economic growth theory as a framework for American history from the 1840's to the present. Although W.W. Rostow's Stages of Economic Growth has been legitimately criticized for its analysis of comparative economic growth among industrial nations, it still offers both a wider perspective and the broader framework needed for the purposes of this course.

As the meader has probably noticed, this part and the preceding one overlap in chronology; this overlap highlights the problems of periodization in treating industrialism. Frequently, the Civil War and Reconstruction period is handled as a time of transition from a predominantly agricultural society to a young industrial nation. Such an approach implies either that the Civil War accelerated

economic growth or even marked a turnid in American economic history. While hi ians would agree that industrialism and ticularly the railroad network played a in the coming of the War and in the cor that ended Reconstruction, they would violently over whether the Civil War wa significant in the light of long-term trends. For this reason, it is best to the traditional transition theory. same time tracing the beginning of ind ism back to Samuel Slater's cotton fac in the 1790's should also be avoided. such a stress on technology obscures the portance of the "preconditions to the off," to use one of Rostow's phrases. case, the teacher has a problem of whe start the unit chronologically. likewise faces a problem of when to en unit, for industrialism continues to p dominant role in American life. Thus problem of periodization leads to a qu of how many units to teach so as to ma est to the students both the changes a continuity in industrial America. mum possible number would seem to be t upon the nature of industrialism itsel the resulting changes caused by the ph changing industrialism.

. 1 -

PART III - INDUSTRIAL AMERICA, 1340's TO THE PRESENT

Robert F. Berkhofer, Jr.

e causes of change in antebellum little explored by historians scientists today, change in can history is assumed to be the well-known causes. The United he past century is surely the e rise of industrialism and its American life. This idea is sent in the traditional curricnit taught on the impact of inin the post-Civil War era. posed here is to study industits ramifications in a wider longer time span, and a more manner. For this purpose, teachutilize economic growth theory work for American history from to the present. Although W.W. tages of Economic Growth has been ly criticized for its analysis of ⊵ economic growth among industrial t still offers both a wider pernd the broader framework needed rposes of this course.

reader has probably noticed, this he preceding one overlap in chrons overlap highlights the problems tation in treating industrialism, the Civil War and Reconstruction handled as a time of transition dominantly agricultural society to dustrial nation. Such an approach ther that the Civil War accelerated

economic growth or even marked a turning point in American economic history. While historians would agree that industrialism and particularly the railroad network played a role in the coming of the war and in the compromise that ended Reconstruction, they would quarrel violently over whether the Civil War was significant in the light of long-term economic trends. For this reason, it is best to avoid the traditional transition theory. At the same time tracing the beginnins of industrialism back to Samuel Slater's cotton factory in the 1790's should also be avoided, for such a stress on technology obscures the importance of the "preconditions to the takeoff," to use one of Rostow's phrases. case, the teacher has a problem of when to start the unit chronologically. The teacher likewise faces a problem of when to end the unit, for industrialism continues to play a dominant role in American life. Thus the problem of periodization leads to a question of how many units to teach so as to make clearest to the students both the changes and the continuity in industrial America. The minimum possible number would seem to be two based upon the nature of industrialism itself and the resulting changes caused by the phases of changing industrialism.

f

UNIT V - THE INDUSTRIAL!ZATION OF THE UNITED STATES, 1840's to 1920's

By the time of Andrew Jackson the factors favoring economic growth existed in the United States: abundant resources easily exploitable, domestic capital from earlier marcantile enterprise, a "common market area" made possible by political union under the federal constitution, and a group of entrepreneurs. Moreover, the people possessed the attitudes favoring rapid industrialization as well as the auxiliary institutions essential to the industrial take-off; they had the institutions to charnel savings into enterprises and they equated technology with progress. In addition, the American entrepreneurs could look to Europe for venture capital and a cheap labor reservoir through immigration.

But it was only the development of a nation-wide transportation system that made possible the full utilization of these latent factors to boost the United Stttes into socalled "transportation revolution." Canals and, more importantly, railroads lowered the costs of transportation to the point where the physical boundaries of the United States could become the actual boundaries of the American economic market. Previously, household and local economies existed except for the fortunate few near river or ocean transport, and then a regional economy existed within the country. It was the railroad that made physically possible the national economy that the constitution permitted politically. It allowed the combina-

tion of natural resources over ces as well as the mass market necessary to mass consumption, mass production. At the same t transportation system integrate omy physically, it encouraged a ization for the sake of compara of production costs. (To the ex specialization occurred before War, the unity of the economy b the railroad may have been resp the disunity of the nation in t Lastly, the railroads acted as stimulant to economic growth th employment of a large labor for of huge amounts of capital, and sumption of iron, which subsidi of the modern steel industry.

The hallmark of modern indus is mass production which presup market with mass consumers. seemed psychologically ready for tual material equality demanded sumption.) Necessary to mass p the rationalization of the produ goods through standardization of and by the mechanization of as r of production as possible. rationalization leads to ever-1 ries, interchangeable parts, and specialization of labor. The m sion of labor creates a hierarch the factory: the larger the factory greater the separation of employ

V - THE INDUSTRIAL!ZATION OF THE UNITED STATES, 1840's to 1920's

f Andrew Jackson the factors c growth existed in the abundant resources easily hestic capital from earlier prise, a "common market ble by political union unconstitution, and a group Moreover, the people posudes favoring rapid induswell as the auxiliary instito the industrial take-off; titutions to charnel savings and they equated technology In addition, the American buld look to Europe for vend a cheap labor reservoir tion.

nly the development of a naportation system that made ll utilization of these latent t the United Stttes into sortation revolution." Canals tantly, railroads lowered the ortation to the point where undaries of the United States e actual boundaries of the hic market. Previously, local economies existed ex-Frtunate few near river or , and then a regional econthin the country, It:was the hade physically possible the ly that the constitution per-It allowed the combina-

tion of natural resources over vast distances as well as the mass market which is so necessary to mass consumption, and hence mass production. At the same time as the transportation system integrated the economy physically, it encouraged areal specialization for the sake of comparative advantage of production costs. (To the extent such specialization occurred before the Civil War, the unity of the economy brought by the railroad may have been responsible for the disunity of the nation in that War.) Lastly, the railroads acted as a direct stimulant to economic growth through their employment of a large labor force, their use of huge amounts of capital, and great con sumption of iron, which subsidized the rise of the modern steel industry.

The hallmark of modern industrialization is mass production which presupposes a mass market with mass consumers. (Americans seemed psychologically ready for the eventual material equality demanded by mass consumption.) Necessary to mass production is the rationalization of the production of goods through standardization of the product and by the mechanization of as many elements of production as possible. This process of rationalization leads to ever-larger factories, interchangeable parts, and increasing specialization of labor. The minute division of labor creates a hierarchy within the factory: the larger the factory, the greater the separation of employer and em-

ployee. The end of this process is seen in Henry Ford's assembly line, which appeared to be the epitome of the industrial age. Further rationalization of production leads to vertical and/or horizontal integration, and finally to the elimination of competition (which is evidence of inefficient planning and organization) through pools, trusts, and holding companies. Throughout the whole process of planning and organizing an industry, the role of the risk-taker and planner—the entrepreneur or robber baron, according to one's proclivities—becomes crucial.

Accompanying the changing nature of industrialism were certain major shifts in the American economy. Old industries declined and new ones superseded them. An agricultural America was moving toward urban life, and the center of agriculture moved westward as the newly-opened areas of the trans-Mississippi West began to send produce to market. At the same time, industry moved westward to exploit more efficiently the iron of the Mesabi Range and the coal and oil of Western Pennsylvania.

We know that the rise of industrialism was bound to affect all areas or society because of the interconnectedness of societal components. (This does not mean economic determinism or even an economic interpretation; rather attention to the economic sphere at this time is due to its being a crucial factor of change at this particular time.) The most obvious result was the new social

stratification as seen in the contrast between the enormous wealth of the new moguls who lived in their palatial man and the abject poverty of the workers possessed no other means of production their bodies and who were harded into and factory towns. Many Americans rear class conflict, and the rise of unions the violent strikes of the 1870's, 180 and 1890's seemed to prove their point

Industrialism aided the growth of c but it at the same time intensified the urban problems of slums, overcrowding, similation of immigrants, and political chines, which provided to the disposses the businessmen, and the illegal alike services that the legitimate government could not. (Remember Robert K. Merton) classic analysis of the machine in the chapter of his Social Theory and Social Structure,) Settlement houses and ins tional churches also arose to stem the but to little avail. In the country the farmer resented the rise of the urban (ster and feared its problems, but did i to help. The farmers own status moved the backbone of the nation" to the "hid of many a city joke. The former diffus of political and economic power and so prestige among village squires and smal town merchants of an earlier period was ferred to the far fewer, new industrial leaders.

Two ideological reactions to the eco

this process is seen in y line, which appeared the industrial age. ion of production leads orizontal integration, limination of competince of inefficient planner of through pools, trusts, s. Throughout the whole and organizing an industrisk-taker and planner rebber baron, according s--becomes crucial.

changing nature of intain major shifts in the
ld industries declined
ded them. An agriculving toward urban life,
riculture moved westened areas of the transan to send produce to
time, industry moved
more efficiently the
ange and the coal and
ylvania.

rise of industrialism all areas of society bennectedness of societal oes not mean economic an economic interpretaon to the economic sphere to its being a crucial this particular time.)

stratification as seen in the contrast between the enormous wealth of the new moguls who lived in their palatial mansions and the abject poverty of the workers who possessed no other means of production but their bodies and who were heried into slums and factory towns. Many Americans reared class conflict, and the rise of unions and the violent strikes of the 1870's, 1880's, and 1890's seemed to prove their point.

Industrialism aided the growth of cities, but it at the same time intensified the urban problems of slums, overcrowding, assimilation of immigrants, and political machines, which provided to the dispossessed, the businessmen, and the illegal alike the services that the legitimate government could not. (Remember Robert K. Merton's classic analysis of the machine in the first chapter of his Social Theory and Social Structure, > Settlement houses and institutional churches also arose to stem the tide but to little avail. In the country the farmer resented the rise of the urban monster and feared its problems, but did nothing to help. The farmers own status moved from the backbone of the mation" to the "hick" of many a city joke. The former diffusion of political and economic power and social prestige among village squires and small town merchants of an earlier period was transferred to the far fewer, new industrial leaders.

Two ideological reactions to the economic and

concomitant social change predominated: (1) an attempt was made to reconcile the old ideals of American individualism to the newer way of life, or (2) new ideals were evolved to justify the changes. Of the latter type was Social Darwinism and the Gospel of Wealth, which justified the competitive order as beneficial to the human race and proved the robber baron to be the "fittest" of all to survive -- the "flower of civilization." Other persons applied the traditional attitudes of individualism to the entrepreneurs who organized the qigantic trusts of the period and argued that their new creations, employing thousands of men, were their private property, hence denying the right of the government to interfere with the individual pursuit of wealth, regardless of where it may lead. Both the Republican Party of the post-Civil War era and the Democratic Party of Grover Cleveland represented these views. (When the ideology of laissez-faire failed to sway legislative votes, bribery did.) The Supreme Court put its sanctions upon these views through its interpretation of common law and the fourteenth amendment. Only a few Americans seriously criticized the changes wrought by industrialism, and fewer listened to them, for basically all Americans favored industrial progress as they saw it and most believed in Horatio Alger's self-made man.

The two groups who first felt the impact of the new economic changes, the farmers and the laborers, were also the first to attempt to do something about it through

counter organization and political d The farmers, who earlier had partial sidized the railroads in order to ga cess to markets, now complained about thirty year depression resulting from competitive involvement in a national international economy made possible railroads. As a result, they sought through such organizations as the Gr and the Alliances. At times, these hoped to eliminate the evils of the through cooperative buying and selli through the cooperative production of tural machinery. At other times, th sought political regulation of the f they thought responsible for their 1 railroads, grain elevators, and mone "Grange laws," the Greenback movemen Populism are evidences of this phase cultural discontent.

Labor reacted in many of the same the farmers. The early labor organi of the National Labor Union and the K Labor both tried to eliminate labor status through cooperatives which me labor would be its own boss in the o tions of American middle class entre Both groups also dabbled in ialism. through third party movements. American Federation of Labor under S Gompers rejected attempts to reform in order to improve labor's status a to the classic demands of pure and s higher wages, lower hours, and working conditions. In this sense, trade unionism modeled upon Gompers has been conservative, for it does d

hange predominated: (1) to reconcile the old Individualism to the new-2) new ideals were ele changes. Of the latter inism and the Gospel of ied the competitive to the human race and survive -- the "flower ther persons applied tudes of individualism who organized the giperiod and argued that employing thousands of ate property, hence dehe government to interdual pursuit of wealth, it may lead. Both the the post-Civil War era Party of Grover Cleveese views. (When the faire failed to sway pribery did.) The Susanctions upon these nterpretation of common hth amendment. Only a usly criticized the industrialism, and fewer or basically all Ameririal progress as they ieved in Horatio Alger's

no first felt the impact of changes, the farmers ere also the first to ning about it through

counter organization and political demands. The farmers, who earlier had partially subsidized the railroads in order to gain access to markets, now complained about the thirty year depression resulting from their competitive involvement in a national and international economy made possible by those railroads. As a result, they sought relief through such organizations as the Grange and the Alliances. At times, these groups hoped to eliminate the evils of the new economy through cooperative buying and selling or even through the cooperative production of agricultural machinery. At other times, the farmers sought political regulation of the factors they thought responsible for their low prices: railroads, grain elevators, and money. "Grange laws," the Greenback movement, and Populism are evidences of this phase of agricultural discontent.

Labor reacted in many of the same ways as the farmers. The early labor organizations of the National Labor Union and the Knights of Labor both tried to eliminate labor's lowered status through cooperatives which meant that labor would be its own boss in the old traditions of American middle class entrepreneur-Both groups also dabbled in politics through third party movements. Finally, the American Federation of Labor under Samuel Gompers rejected attempts to reform society in order to improve labor's status and stuck to the classic demands of pure and simple unionism: higher wages, lower hours, and better working conditions. In this sense, American trade unionism modeled upon Gompers approach has been conservative, for it does not attack

the industiral system as such or even private property, but merely tries to better its position within the system. Along the same lines, some analysts maintain that the farmers did not benefit until they too stopped attacking the system through third parties and started lobbying through pressure groups. A few farmers and a few labor leaders joined those who favored greater governmental control of economic change through socialism, but this small minority never reached a substantial enough proportion to influence legislation.

Frequently, Progressivism is allotted a unit of its own in a course on American history, but for the purposes of analysis, this heterogeneous movement (if one can speak of it as a movement) seems to be but another form of counter-organization, planning, and political action in response to late nineteenth century industrialism. Both the unity and the sources of the movement need further research by the historians before the teacher can speak with assurance. Such diverse elements as Populist demands(but not necessarily continuity with Populists), urban reforms, and middle class concern for the old values of individualism, democracy, and morality all played their part in the movement. The goals and methods of the movement are slightly clearer. The demands can be summarized under three headings: the regulation of the new economy, the reestablishment of democracy in what looked like a corrupt and declining republic, and the offering of classic American opportunto the dispossessed of the slums by

ERIC

raising them to a point to help themselves. The mean ends were many: exposure / ment, business, and city s social sciences and muckrd forms by voluntary associa political action on the ld eral levels. The timing d seem to start in the 1890 state levels, only burstin tional level in the early overlapped chronologically movement, there was appare tion of personnel. The so the reformers fell into tw favored a return to the go destruction of monopolies, of the city, and the break machines. Other reformers and to organize society ju tions were trying to do wi servation and the Federal offer fine examples of ref Progressive criteria of or ficiency by governmental c

In short, the Progression not, looked to a better older) America and judged and the hoped-for future is ditional American middle cality, democracy, and equa all. Theodore Roosevelt approvide splendid examples and show at the same time the movement was.

stem as such or even prit merely tries to better in the system. Along the analysts maintain that ot benefit until they too the system through third ed lobbying through presew farmers and a few labor ose who favored greater tol of economic change but this small minority ubstantial enough proporlegislation.

logressivism is allotted a |n a course on American his∹ purposes of analysis, this ement (if one can speak of seems to be but another rganization, planning, and in response to late ninedustrialism. Both the unles of the movement need by the historians before peak with assurance. Such as Populist demands(but ontinuity with Populists), id middle class concern for individualism, democracy, individualism, democracy, played their part in the pals and methods of the htly clearer. The demands **#** und∍r three headings: the new economy, the redemocracy in what looked d declining republic, and SERIC American opportun-of the slums by

raising them to a point to enable them to help themselves. The means to achieve these ends were many: exposure of evil in government, business, and city slum by the new social sciences and muckraking; piecemeal reforms by voluntary associations; and lastly, political action on the local, state and fed-The timing of Progressivism would eral levels. seem to start in the 1890's upon the urban and state levels, only bursting forth upon a national level in the early 1900's. While it overlapped chronologically with the Populist movement, there was apparently little duplica-The solutions proposed by tion of personnel. the reformers fell into two categories. favored a return to the good old days through destruction of monopolies, the "ruralizing" of the city, and the breaking-up of political Other reformers wanted to plan and to organize society just as the corporations were trying to do with the economy. servation and the Federal Reserve System both offer fine examples of reforms embodying the Progressive criteria of organization and efficiency by governmental control.

In short, the Progressive, whether planner or not, looked to a better (and sometimes older) America and judged the corrupt present and the hoped-for future in terms of the traditional American middle class ideals of morality, democracy, and equal opportunity for all. Theodore Roosevelt and Woodrow Wilson provide splendid examples of these attitudes and show at the same time how conservative the movement was.

OBJECTIVES

This unit should make progress toward developing the following:

GENERALIZATIONS

- 1. At any specific time the total economic output is affected by the quantity and quality of productive resources (land or natural resources, labor, and capital goods), by the level of technology, and by the efficiency of the organizational structure.
 - a. Output is affected by the quality as well as the quantity of natural resources; quality is affected by access as well as by fertility, richness, etc.
 - b. Output can be increased by technological progress in the development of tools and machines and power to replace manpower.
 - c. Capital formation through savings is a major means of increasing an economy's total ouput over time, because it increases productive capacity.
 - Net investment or capital formation involves an increase in real capital such as machines, equipment and buildings.

- An increase in net invest capital goods will increa al production and income than the amount invested. multiplier effect.)
 - a) Business enterprises b from other firms.
- 3) Savings (or forgoing pres sumption) are needed to o ital goods. Those who ar to invest their own savin borrow and invest what th are taking risks and expe form of return for such r
- d. Output can be increased by a efficient combination of pro sources (by the way in which tion is organized).
 - Division of labor and spe make possible increased p
 - Efficiency studies may in put without increasing th of resource input by brin a different organization tion or increasing motiva production.

OBJECTIVES

it should make progress toward developing the following:

time the total economic ted by the quantity and luctive resources (land luctive resources, labor, and capithe level of technology, ciency of the organiza-

fected by the quality as quantity of natural relity is affected by access y fertility, richness,

- e increased by technologiin the development of chines and power to reer.
- ation through savings is sof increasing an econouput over time, because productive capacity.

tment or capital formalves an increase in real uch as machines, equipbuildings.

- 2) An increase in net investment in capital goods will increase national production and income by more than the amount invested. (The multiplier effect.)
 - a) Business enterprises buy goods from other firms.
- 3) Savings (or forgoing present consumption) are needed to obtain capital goods. Those who are willing to invest their own savings (or to borrow and invest what they borrow) are taking risks and expect some form of return for such risks.
- d. Output can be increased by a more efficient combination of productive resources (by the way in which production is organized).
 - Division of labor and specialization make possible increased production.
 - 2) Efficiency studies may increase output without increasing the amount of resource input by bringing about a different organization of production or increasing motivation for production.

- 3) Mass production, with its greater specialization and substitution of capital goods for labor, permits a reduction of costs.
- 2. Not all economies conform to these "ideal" stages or descriptions, but they tend to follow more or less the same pattern of growth.
 - a. Traditional societies, which look to tradition for guidance and do not welcome technological change, have very slow rates of economic growth.
 - b. The transitional stage prior to "takeoff," sees the growth of factors which
 upset traditional beliefs and practices, give rise to more favorable
 attitudes toward technological change
 and businessman, create larger markets, lead to more accumulation of
 savings, lead to increased productivity in agriculture and mining, lead to
 improved transportation systems, and
 give rise to the establishment of
 banks and other financial institutions.
 - c. During the "takeoff" stage of a sharp rise in the rate of economic growth, there is an emphasis upon technological development, investment in capital goods, and the development of new industries.

- d. Following the "takeoff" t (or may be) a stage of su fluctuating progress towa maturity. The rate of in tinues at a high level an tries are developed.
- e. A mature economy demonstry has the technical and entice skills to produce most the chooses to produce, given stage of world scientific Such an economy has the move beyond the original which powered its "takeof vide levels of living in masses of people consume level of bare necessity. my is marked by the devel able goods industries.
- Specialization makes for int
 - a. Mass production needs a me with mass consumers as we ization of products and phigh proportion of capital mass production depends a comment of transportation and political development up markets, as well as up cal developments and organization of transportation and political development up markets, as well as up cal developments and organizations.
 - Mass production factor markets in order to be

bduction, with its greater zation and substitution of goods for labor, permits tion of costs.

nies conform to these "ideal" riptions, but they tend to less the same pattern of

societies, which look on for guidance and do not chnological change, have rates of economic growth.

tional stage prior to "takethe growth of factors which tional beliefs and pracrise to more favorable oward technological change sman, create larger marto more accumulation of ead to increased productiviulture and mining, lead to ansportation systems, and to the establishment of ther financial institu-

"takeoff" stage of a sharp rate of economic growth, emphasis upon technologiment, investment in capiand the development of ries.

- d. Following the "takeoff" there is usually (or may be) a stage of sustained though fluctuating progress toward economic maturity. The rate of investment continues at a high level and new industries are developed.
- e. A mature economy demonstrates that it has the technical and entrepreneurial skills to produce most things that it chooses to produce, given the available stage of world scientific knowledge. Such an economy has the capacity to move beyond the original industries which powered its "takeoff" and to provide levels of living in which the masses of people consume far above the level of bare necessity. Such an economy is marked by the development of durable goods industries.
- 3. Specialization makes for interdependence.
 - a. Mass production needs a mass market with mass consumers as well as standardization of products and parts and a high proportion of capital goods. Thus mass production depends upon the development of transportation facilities and political developments which open up markets, as well as upon technological developments and organizational structure within a firm.
 - Mass production factories need mass markets in order to be profitable.

- Specialization of individuals, regions, and countries makes for interdependence.
- 4. Competion among producers determines largely how things will be produced in a private interprise economy, since each producer will try to arrive at the most efficient use of productive resources in order to compete with others and make the greatest profits possible.
 - a. Firms may compete with each other by cutting prices which means that they must compete in cutting costs of production in order to make a profit and stay in business.
 - b. Competion does not always lead to lower prices; it may actually lead to monopolistic practices and higher prices.
 - When there is a monopoly or such a concentration of production in the hands of a few firms that these firms can dominate prices, competion is reduced and supply may be restricted in lieu of cutting prices.
- 5. As compared with individual enterprises and partnerships, corporations make possible both a larger investment in capital goods (with an accompanying mass production and lower costs) and control of this investment with a much smaller

- amount of money than the are worth.
- a. Corporations make posvestment in capital go individual enterprise since shares of stock many people. They all legal safequards for the failure of the bus
- b. A few large stockhold corporation with a re investment of money as capital goods owned by
- c. Holding companies and few individuals to py trol over a number of tions with just a sma as compared to the to company.
- Prices are affected by channel and demand, and price channels
 supply and demand.
 - a. Demand is affected by money and credit and a city with wich money of
- People's ideas of what co quate level of living on poverty on the other, cha living levels change.
- 8. A depression results in t

ion of individuals, d countries makes for ince.

g producers determines ings will be produced in rprise economy, since will try to arrive at the use of productive reter to compete with others reatest profits possible.

ompete with each other by ces which means that they e in cutting costs of proorder to make a profit and siness.

oes not always lead to s; it may actually lead stic practices and higher

re is a monopoly or such a ation of production in the a few firms that these n dominate prices, compereduced and supply may be ed in lieu of cutting

th individual enterprises ps, corporations make a larger investment in (with an accompanying mass lower costs) and control ment with a much smaller

amount of money than the capital goods are worth.

- a. Corporations make possible a larger investment in capital goods than do most individual enterprises and partnerships, since shares of stock can be sold to many people. They also provide some legal safequards for owners in case of the failure of the business.
- b. A few large stockholders can control a corporation with a relatively small investment of money as compared to the capital goods owned by the corporation.
- c. Holding companies and trusts permit a few individuals to pyramid their control over a number of other corporations with just a small amount of money as compared to the total worth of the company.
- Prices are affected by changes in supply and demand, and price changes affect supply and demand.
 - a. Demand is affected by the supply of money and credit and also by the velocity with wich money changes hands.
- 7. People's ideas of what constitute an adequate level of living on the one hand, or poverty on the other, change as average living levels change.
- 8. A depression results in unemployment.

- 9. A long depression usually results in a drop in wages, either in wage rates or in overall wage income, because of loss of overtime or cut in hours of work.
- 10. Debtors find it hard to pay back debts in periods of deflation when money is worth more and their income is less.
- 11. In all societies, people have certain economic goals; they may use their government to help achieve these goals. Although some goals are very much alike, different societies place differing emphases upon them.
 - a. As levels of living rise within a country, people tend to choose a greater amount of leisure time in lieu of a higher income.
- 12. Government affects business growth and fluctuations by protecting private property and contracts, by providing a money system, by protecting inventions, by providing systems of public transportation, etc.
 - a. Government monetary policies can be used to influence lending, the amount of momey in circulation, and so aggregate demand for goods.
 - b. Governments may loan money directly to firms or give them subsidies; they thus affect business activity.

- c. Government policie of resources. Gov may tend to reduce sures toward conce or monoploistic te
- Some things can be pr place than in another resources, access, pc
- 14. Whenever things value scarce, there will be to and control of the things by sub-groups
 - a. Even in so-called all people enjoy l most consider nece level of living. services are divid the population.
 - b. The basic distribution power reflects the tribution of resource motivation in the
- 15. Members of a class ca class by various mean may be up or down. (one class by a change of status conferring
 - a. The more widesprea cation, the greate bility between cla

epression usually results in a vages, either in wage rates or lives of loss ime or cut in hours of work.

find it hard to pay back debts ds of deflation when money is re and their income is less.

pcieties, people have certain goals; they may use their nt to help achieve these goals. some goals are very much alike, t societies place differing upon them.

vels of living rise within a ry, people tend to choose a er amount of leisure time in of a higher income.

nt affects business growth and ions by protecting private produced contracts, by providing a stem, by protecting inventions, ding systems of public transporetc.

nment monetary policies can be to influence lending, the amount ney in circulation, and so aggre-memand for goods.

nments may loan money directly rms or give them subsidies; they affect business activity.

- c. Government policies affect allocation of resources. Government policies may tend to reduce or increase pressures toward concentration of industry or monoploistic tendencies.
- 13. Some things can be produced better in one place than in another because of climate, resources, access, people's skills, etc.
- 14. Whenever things valued by a society are scarce, there will be differentiated access to and control of these valued and scarce things by sub-groups within the society.
 - a. Even in so-called prosperous times, not all people enjoy levels of living which most consider necessary for an adequate level of living. A society's goods and services are divided unequally among the population.
 - b. The basic distribution of policial power reflects the basic unequal distribution of resources, skills, and motivation in the society.
- 15. Members of a class can move out of the class by various means, and this mobility may be up or down. (They can move out of one class by a change in their control of status—conferring factors.)
 - a. The more widespread the system of education, the greater the vertical mobility between classes.

- b. The more industrialized and urbanized the society, the greater the mobility between classes.
- 16. Conflict is a struggle over values and claims to scarce status, power, and resources in which the aims of the opponents are to neutralize, injure, or eliminate their rivals.
 - a. Groups may engage in power conflict; one group tries to dominate another in order to take something from it, such as its labor or wealth.
 - Workers organize labor unions to agglomerate their power in bargaining with employers.
 - 2) Struggle will bring together otherwise unrelated persons and groups. Coalitions and temporary associations will result from conflicts where primarily pragmatic interests of the participants are involved.
 - b. In political conflict there is a struggle over scarce values or goals; the conflicting sides attempt to use the authority of the political system to win the conflict.
 - The interest group attempts to bring aggregates of influence to bear on decision-makers by attempts to frame the possible choices the

- decision-makers have, fluence, by education attempts to control to f the decision-maker
- Political organization political system to de mobilize political political political political political political political policy
- 17. Accommodation may occur bet individuals and groups havi tus and power, or it may oc individual or group is in a position and can force othe or groups to accommodate.
- 18. Members of any group are at for varying reasons, some o nothing to do with the goal ization.
- 19. Groups have latent (hidden functions as well as manife functions.
- Frustration (perhaps becaus tion) may lead to agression scapegoating.
 - a. Frustration may result i at times this aggression against certain groups w scapegoats.

ustrialized and urbanlety, the greater the ween classes.

truggle over values and e status, power, and ich the aims of the presented injure, eir rivals.

ngage in power conflict; ies to dominate another take something from it, labor or wealth.

rganize labor unions to te their power in barith employers.

will bring together otherlated persons and groups. s and temporary associal result from conflicts marily pragmatic interhe participants are in-

conflict there is a r scarce values or goals; ing sides attempt to use y of the political sys-ne conflict.

est group attempts to regates of influence to ecision-makers by attempts

decision-makers have, by direct influence, by education, and by attempts to control the selection of the decision-makers.

- Political organizations act in the political system to organize and mobilize political power of individuals or aggregates behind candidates for office and policy alternatives.
- 17. Accommodation may occur between or among individuals and groups having equal status and power, or it may occur when one individual or group is in a dominating position and can force other individuals or groups to accommodate.
- 18. Members of any group are attracted to it for varying reasons, some of which have nothing to do with the goals of the organization.
- 19. Groups have latent (hidden or unexpressed) functions as well as manifest (expressed) functions.
- 20. Frustration (perhaps because of deprivation) may lead to agression and/or to scapegoating.
 - a. Frustration may result in aggression; at times this aggression is turned against certain groups which are made scapegoats.

- 21. Freedom is culturally determined, the individual has to be taught what the options are, how one goes about exercising them, why he should exercise them, and a desire to exercise them.
- 22. People try to work out rationalizations for behavior which is inconsistent with their basic values.
- 23. An individual brought up in one culture and then thrust into another faces serious problems of adjustment to the new culture; the resulting conflict involves mental conflict and tension.
- 24. Although culture is always changing, certain parts or elements may persist over long periods of time.
 - a. Some values are conducive to change; some make change difficult.
 - b. Changes in one aspect of a culture will have effects upon other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is part of the cultural system.

SKILLS

- 1. Attacks problems in a rational manner.
 - a. Sets up hypotheses.

- b. Identifies value-cd
- 2. <u>Is effective in gather</u>
 - a. Reads for main idea questions.
 - b. Interprets cartoons
 - c. Interprets graphs.
- 3. Evaluates information.
 - a. Checks on the compl
 - Checks on the sa data,
 - b. Checks on the bias sources.
 - c. Compares sources of
- 4. Has a well-developed t
 - a. Looks for relations
 - b. Sees meaningful dif eras; notes relatio era between institu assumptions.
- Organizes and analyzes draws conclusions.
 - a. Categorizes data.

s culturally determined, the last to be taught what the re, how one goes about exerem, why he should exercise a desire to exercise them.

y to work out rationalizabehavior which is inconsistheir basic values.

dual brought up in one culthen thrust into another faces roblems of adjustment to the re; the resulting conflict inintal conflict and tension.

culture is always changing, arts or elements may persist periods of time.

values are conducive to ;; some make change difficult.

es in one aspect of a culture have effects upon other aspects; es will ramify, whether they echnological, in social organing in ideology, or whatever is part of the cultural system.

problems in a mational manner.

up hypotheses.

- b. Identifies value-conflicts.
- 2. Is effective in gathering information.
 - a. Reads for main ideas and to answer questions.
 - b. Interprets cartoons.
 - c. Interprets graphs.
- 3. Evaluates information.
 - a. Checks on the completeness of data.
 - Checks on the sample used to collect data.
 - b. Checks on the bias and competency of sources.
 - c. Compares sources of information.
- 4. Has a well-developed time sense.
 - a. Looks for relationships among events.
 - b. Sees meaningful differences between eras; notes relationship within any. era between institutions and cultural assumptions.
- 5. Organizes and analyzes information and draws conclusions.
 - a. Categorizes data.

- b. Tests hypotheses against data.
- c. Generalizes from data.
- d. Considers probable consequences of alternative courses of action.

6. Communicates effectively.

- a. Organizes his information according to some logical pattern which fits his topic.
- b. Communicates effectively with others when speaking; uses only a few notes for reports or other oral presentations.

ATTITUDES

- 1. Is committed to the free examination of social attitudes and data.
- 2. Is curious about social data.
- Respects evidence even when it contradicts prejudices and preconceptions.
- 4. Values change as a means of achieving goals, but does not equate change with progress.
- 5. Is sceptical of the finality of knowled ge; considers generalizations and theories as tentative, always subject to change in the light of new evidence.

OUTLINE OF CONTENT

- A. IS CUROUS ABOUT SOCIAL DATA.
- G. Traditional societies, which look to tradition for guidance and do not welcome technological change, have very slow rates of economic growth.
- 'takeoff,' sees the growth of factors which upset traditional beliefs and practices, give rise to more favorable attitudes toward technological change and businessmen, create larger markets, lead to more accumulation of savings, lead to increased productivity in agriculture and mining, lead to improved transportation systems, and give rise to the establishment of banks and other financial institutions.
- G. During the "takeoff" stage of a sharp rise in the rate of economic growth, there is an emphasis upon technological development, investment in capital goods, and the development of new industries.
- G. Following the "takeoff" there is usually (or may be) a stage of sustained though fluctuating progress

1. Expansion in production capacity depends mai growth of the labor force, improved quality of labor, growth in the stock of capital, an nological and managerial advance. A nation crease its growth rate by increasing its pro capacity through any or all of these factors eral of these factors conducive to economic existed in the United States during the Jack era.

OUTLINE OF CONTENT

UT SOCIAL DATA.

pcieties, which look for guidance and do not plogical change, have es of economic growth.

I. Expansion in production capacity depends mainly on growth of the labor force, improved quality or skill of labor, growth in the stock of capital, and technological and managerial advance. A nation can increase its growth rate by increasing its productive capacity through any or all of these factors. Several of these factors conducive to economic growth existed in the United States during the Jacksonian era.

hal stage prior to the growth of factors raditional beliefs and we rise to more favors toward technological sinessmen, create s, lend to more accumvings, lead to interest to improved transtems, and give rise to ment of banks and other titutions.

keoff"stage of a sharp ate of economic growth, mphasis upon technologent, investment in , and the development ries.

takeoff"there is us-

TEACHING PROCEDURES

MATERIALS

Initiatory Activities

- 1. As a pre-test, have the students pretend that they have suddenly discovered a highly industrialized society on Mars. In an essay, have them describe those characteristics which led them to believe that this society was an industrialized one and not a traditional one.
- 2. Review what students learned in Unit 3 about Rostow's theory of economic growth, as it related to preconditions of takeoff and takeoff. Now use an informal lecture to fill in points about these earlier stages and to describe the rest of his theory. Tell the class about Rostow's dating of different stages for economic growth in the U.S. Once again, students should be cautioned that Rostow's theory is only a theory and that others have challenged both the theory and the particular time sequence which he used. Use maps of railroads in 1840, 1850, and 1860 to explain the transportation revolution which Rostow claims was the key to American industrialization.

Have the students make a timeline or chart on the various stages which they can later use as a quick referral aid to Rostow's theory. (One student could make a large master chart for bulletin board use.)

Perhaps prepare a bulletin board display on railroads, showing graphically and with pictures the transportation revolution of the 1840's and 1850's.

Rostow, <u>Stages of Economic</u> Growth.

toward economic maturity. The rate of investment continues at a high level and new industries are developed.

- G. A mature economy demonstrates that it has the technical and entrepreneurial skills to produce most things that it chooses to produce, given the available stage of world scientific knowledge. Such an economy has the capacity to move beyond the original industries which powered its "takeoff" and to provide levels of living in which the masses of people consume far above the level of bare necessity. Such an economy is marked by the development of durable goods industries.
- G. Not all economies conform to these "ideal" stages or descriptions, but they tend to follow more or less the same pattern of growth.
- G. At any specific time the total economic output is affected by the quantity and quality of productive resources (land or natural resources, labor, and capital goods), by the level of technology, and by the efficiency of the organizational structure.

3. Review and pull-together those economic aspects of the pre-war and Civil War era which are necessary to under-stand the application of Rostow's theory to the U.S.

- S. Tests hypotheses against data.
- G. Following the "takeoff" there is usually (or may be) a stage of sustained though fluctuating progress toward economic maturity. The rate of investment continues at a high level and new industries are developed.
- G. A mature economy demonstrates that it has the technical and entrepreneurial skills to produce most things that it chooses to produce, given the available stage of world scientific knowledge. Such an economy has the capacity to move beyond the original industries which powered its 'takeoff' and to provide levels of living in which the masses of people consume far above the level of bare necessity. Such an economy is marked by the development of durable goods industries.
- G. At any specific time the total economic output is affected by the
 quantity and quality of productive
 resources (land or natural resources,
 labor, and capital goods), by the
 level of technology, and by the
 efficiency of the organizational
 structure.
- G. Output is affected by the quality as well as the quantity of natural resources; quality is affected by ccess as well as by fertility, ichness, etc.

- A. The U.S. had abundant resources easily exploitable.
- B. Risk capital was available from two major sources: earlier mercantile profits and Expean risk capital.
- C. The peoples' attitudes favored rapid indust ization.
 - They equated technology with progress are thus favored industrial change.
 - They were willing to channel savings intenterprises.
- D. Immigration made available a cheap labor su
- E. The government provided favorable condition for economic growth.
 - A "common market" area had been made pos under the federal constitution.
 - The government was both stable and pro-b ness; it willingly subsidized various for of needed transportation.

theses against data.

the takeoff" there is usmay be) a stage of susugh fluctuating progress nomic maturity. The vestment continues at a and new industries are

conomy demonstrates that technical and entreprenlls to produce most things ooses to produce, given ble stage of world scienledge. Such an economy pacity to move beyond al industries which powakeoff and to provide living in which the masses consume far above the are necessity. Such an marked by the development goods industries.

cific time the total ecout is affected by the nd quality of productive (land or natural resources, capital goods), by the echnology, and by the of the organizational

affected by the quality the quan**tity** of natural quality is affected by verility,

- A. The U.S. had abundant resources easily exploitable.
- B. Risk capital was available from two major sources: earlier mercantile profits and European risk capital.
- C. The peoples' attitudes favored rapid industrialization.
 - 1. They equated technology with progress and thus favored industrial change.
 - They were willing to channel savings into enterprises.
- D. Immigration made available a cheap labor supply.
- E. The government provided favorable conditions for economic growth.
 - A "common market" area had been made possible under the federal constitution.
 - The government was both stable and pro-business; it willingly subsidized various forms of needed transportation.

4. Have the students read the pertinent sections of their text for the years 1840-1860 to see if the data verifies or denies Rostow's thesis. Students should take notes on factors which they think are significant to the argument. Have them also scan the text sections which correspond to Rostow's "drive to maturity" stage.

U.S. history textbooks of varied reading levels.

- G. Some values are conducive to change; some make change difficult.
- G. Capital formation through savings is a major means of increasing an economy's total output over time, because it increases productive capacity.
- G. Net investment or capital formation involves an increase in real capital such as machines, equipment, and buildings.
- G. Government affects business growth and fluctuations by protecting private property and contracts, by providing a money system, by protecting inventions, by providing systems of public transportation, etc.
- G. Output can be increased by a more effifient combination of productive resources (by the way in which production is organized).
- A. IS CURIOUS ABOUT SOCIAL DATA.
- A. IS CURIOUS ABOUT SOCIAL DATA.
- F. A group of entrepreneurs were ready to take advantage of the growth conditions.

- 5. Have a group of students prepare a bulletin board display of mass production methods in one of the following industries: auto, steel, oil, etc.
- 6. Arrange a bulletin board display of the great risk-takers of the 1860 to 1890 era, including portraits of them as well as pictures of their factories, their "achievements," their homes, and their families, where available.

Q.

- S. Reads for main ideas.
- G. Savings (or forgoing present consumption) are needed to obtain capital goods. Those who are willing to invest their own savings (or to borrow and invest what they borrow) are taking risks and expect some form of return for such risks.
- A. IS CURIOUS ABOUT SOCIAL DATA.
- S. Checks on the bias of sources.
- S. Reads for main ideas or to answer questions.

7. Have students read different textbooks to obtain an overview of the post Civil-War industrial development. Then have each student write a paragraph giving his impressions of what the author of the text would probably have written, if he were asked to describe the general characteristics of a highly successful risk-taker. Have the students include such items as: place of birth, youth, family origins, family social status, family religion, age at entering the work-world, his education, his age at reaching the top of the field.

U. S. history textle varied reading level

8. Introduce the students to a wide range of biographies of the great entrepreneurs. Give them time to browse through the books and select a man who interests them. Discuss with them the problems of finding "accurate" lives of these men, so that as they read they will be alerted to the author's bias. Have students take notes on examples of bias as they read so that they will be prepared both for class discussion and for a later written report on the work. Give the students time to read in class so that they can both ask questions and make a good start on the reading. Also give the students a list of questions to guide their reading. Have a few students who read well use the Amherst pamphlet on J. D. Rockefeller.

See bibliography ar biographies already school library.

Amherst pamphlet, s feller: Rubber Bard dustrial Statesman

9. As an alternative to activity #8, have each student read Dia a DAB selection on one entrepreneur. Also suggest that they find one or two other sources which discuss their entrepreneurs. Have students take notes in the same manner described in #8 so that they will be prepared both for class discussion and a written report. Have them begin to read in class so that they can both ask questions when necessary and have a good start on their reading.

Give the students a list of questions to guide their reading.

Dictionary of Amer Biography.

ents read different textbooks to obtain an overhe post Civil-War industrial development. Then
student write a paragraph giving his impreswhat the author of the text would probably have
if he were asked to describe the general chares of a highly successful risk-taker. Have
hts include such items as: place of birth,
hily origins, family social status, family reye at entering the work-world, his education,
t reaching the top of the field.

U. S. history textbooks of varied reading levels.

the students to a wide range of biographies eat entrepreneurs. Give them time to browse he books and select a man who interests them. Ith them the problems of finding "accurate" these men, so that as they read they will be the author's bias. Have students take notes as of bias as they read so that they will be both for class discussion and for a later writton the work. Give the students time to read so that they can both ask questions and make a ton the reading. Also give the students a destions to guide their reading. Have a few who read well use the Amherst pamphlet on J. D.

See bibliography and use biographies already in school library.

Amherst pamphlet, <u>J. D. Rockefeller: Rubber Baron or Industrial Statesman?</u>

ernative to activity #8, have each student read Diection on one entrepreneur. Also suggest that Bione or two other sources which discuss their purs. Have students take notes in the same manibed in #8 so that they will be prepared both discussion and a written report. Have them read in class so that they can both ask questions sary and have a good start on their reading.

<u>Dictionary of American</u> <u>Biography.</u>

- G. Output is affected by the quality as well as the quantity of natural resources; quality is affected by access as well as by fertility, richness, etc.
- G. Mass production needs a mass market with mass consumers as well as standardization of products and parts and a high proportion of capital goods. Thus mass production depends upon the development of transportation facilities and political developments which open up markets, as well as upon technological developments and organizational structure within a firm.
- G. Some things can be produced better in one place than in another, because of climate, resources, access, people's skills, etc.
- G. Specialization of individuals, regions, and countries makesfor interdependence.
- G. Governments may loan money directly to firms or give them subsidies; they thus affect business activity.
- G. Firms may compete with cach other by cutting prices which means that they must compete in cutting costs of production in order to make a profit and stay in business.

- II. As the transportation system integrated omy physically in the years prior to the War, it encouraged both economic growth specialization for the sake of comparatinge of production costs.
 - A. The railroad made physically possible tional economy that the Constitution politically.
 - It allowed the combination of natu sources over vast distances.
 - It made possible a mass market whi necessary for mass consumption and mass production.
 - B. The railroad encouraged areal special for the sake of comparative advantage duction costs.
 - The South and the Midwest concentr staple crops such as cotton, wheat etc.
 - Industrial production was concent? New England, the Middle Atlantic S the Ohio Valley.

d by the quality antity of natural y is affected by by fertility,

eeds a mass market rs as well as stanoducts and parts tion of capital production depends ent of transportaand political deopen up markets, echnological deganizational structm.

e produced better in another, because irces, access, peo=

individuals, reies makesfor inter-

- II. As the transportation system integrated the economy physically in the years prior to the Civil War, it encouraged both economic growth and areal specialization for the sake of comparative advantage of production costs.
 - A. The railroad made physically possible the national economy that the Constitution permitted politically.
 - It allowed the combination of natural resources over vast distances.
 - 2. It made possible a mass market which is necessary for mass consumption and hence mass production.
 - B. The railroad encouraged areal specialization for the sake of comparative advantage of production costs.
 - 1. The South and the Midwest concentrated on staple crops such as cotton, wheat, corn, etc.
 - Industrial production was concentrated in New England, the Middle Atlantic States, and the Ohio Valley.

loan money directly them subsidics; business activity.

e with cach other s which means that c in cutting costs to make a liERIC iness.

Developmental Activities

10. Have the students look at the display in #2 above. Then discuss: Why does the transportation revolution appear to hold the key to industrialization in America? First discuss the significance of the railroads in extending the boundaries of the American economic market, both for producer and consumer. Then discuss the impact of railroad building as a stimulant to economic growth through use of a large later force, huge amounts of capital, a great consumption of iron, and the subsidization of the steel industry. Use maps to show both the extent of the railroad and its significance for the iron, coal, and steel industries. Also be certain to discuss the ways in which capital was obtained to build these railroads.

11. Perhaps have pupils use the Harvard case study on The Railroad Era. They should follow the approach in the case study, using the railroad game which is suggested.

(Or you could use this case study afer activity #16.)

Oliver and Newmann, The Rail road Era.

ERIC Full Text Provided by ERIC

- G. As compared with individual enterprises and partnerships, corporations make possible both a larger investment in capital goods (with an accompanying mass production and lower costs) and control of this investment with a much smaller amount of money than the capital goods are worth.
- G. Corporations make possible a larger investment in capital goods than do most individual enterprises and partnerships, since shares of stock can be sold to many people. They also provide some legal safeguards for owners in case of the failure of the business.
- G. A few large stockholders can control a corporation with a relatively small investment of money as compared to the capital goods owned by the corporation.
- G. Holding companies and trusts permit a few individuals to pyramid their control over a number of other corporations with just a small amount of money as compared to the total worth of the company.
- G. Competition does not always lead to lower prices; it may actually lead to monopolistic practices and higher prices.

- G. When there is a monopoly or such a concentration of production in the hands of a few firms that these firms can dominate prices, competition is reduced and supply may be restricted in lieu of cutting prices.
- S. Identifies value-conflicts.
- G. As compared with individual enterprises and partnerships, corporations make possible both a larger investment in capital goods (with an eccompanying mass production and lower costs) and control of this investment with a much smaller amount of money than the capital goods are worth.
- G. Corporations make possible a larger investment in capital goods than do most individual enterprises and partnerships, since shares of stock can be sold to many people. They also provide some legal safeguards for owners in case of the failure of the business.
- G. A few large stockholders can control a corporation with a relatively small investment of money as compared to the capital goods owned by the corporation.
- G. Business enterprises buy goods from other firms.

- C. Railroads acted as a direct stimulant to economic growth.
 - 1. They employed a large labor force.
 - 2. They used huge amounts of capital.
 - Their consumption of iron subsidized the rise of the steel industry.

12. As a follow-up to activity #10, ask: Why is the investment of capital in heavy industries such as coal and iron usually a spur to other forms of industrialization? In addition to discussing the significance of steel and steel products in an industrialized society, discuss the question of investment of capital in such heavy industries. Using specific examples such as Carnegie Steel, Federal Steel, and ultimately U.S. Steel, explain how American steel companies were financed. Use some contemporary examples to demonstrate how some under-developed countries are trying to finance these large initial investments in heavy industry today.

- G. An increase in net investment in capital goods will increase national production and income by more than the amount invested. (The multiplier effect.)
- S. Checks on the completeness of data. (Checks on the sample used to collect data.)
- S. <u>Tests hypotheses against data</u>.
- III. The hallmark of modern industrial production which presupposes a mas mass consumers. Necessary to mass the rationalization of the product through the standardization of the the mechanization of as many elemetion as possible. Mass production idly in a wide variety of industristates drove to industrial maturit between 1860-1920.
- G. As compared with individual enterprises and partnerships, corporations make possible both a larger investment in capital goods (with an accompanying mass production and lower costs) and control of this investment with a much smaller amount of money than the capital goods are worth.
- G. Corporations make possible a larger investment in capital goods than do most individual enterprises and partnerships, since shares of stock can be sold to many people. They also

- A. New forms of business organization the rationalization of product
 - The corporation became the d business organization in thi
 - Increased efficiency and planticle and/or horizontal interdustries.
 - Pools, trusts, and holding of possible even greater units organization, although they sen competition as well.

n net investment in will increase nationand income by more ht invested. (The Fect.)

sample used to col-

es against data.

completeness of data. III. The hallmark of modern industrialization is mass production which presupposes a mass market with mass consumers. Necessary to mass production is the rationalization of the production of goods through the standardization of the product and by the mechanization of as many elements of production as possible. Mass production increased rapidly in a wide variety of industries as the United States drove to industrial maturity in the years between 1860-1920.

th individual enterrtnerships, corporasible both a larger capital goods (with ng mass production ts) and control of ht with a much **s**maller ey than the capital " th.

make possible a larger capital goods than do al enterprises and part-ce shares of stock can by the contract of the contract o

- A. New forms of business organization increased the rationalization of production.
 - 1. The corporation became the dominant form of business organization in this era.
 - Increased efficiency and planning led to verticle and/or horizontal integration of industries.
 - Pools, trusts, and holding companies made possible even greater units of planning and organization, although they did tend to lessen competition as well.

13. Project the chart on business and political leaders circa Miller, ed., M 1900 from Miller. Have students study the chart and compare its statistics with their own paragraph written after the text reading (see #7 above.) Discuss the reasons for the differences, including the prevalence of the Horatio Alger self-made man myth in American culture as well as the problem of using the statistics. Ask: How valid is Miller's sample? Discuss the implications of the statistics for the American ideology stemming from the Jacksonian era. Suggest that as students read their biographies, they consider whether their entrepreneur fits Miller's statistics of the Horatio Alger type. (Perhaps also make a chart for the 1870's era, using data from Miller's Men and Business.)

14. Introduce the students to the selection on J.D. Rockefeller. Point out that to some people Rockefeller has epitomized the Horatio Alger success story but to others he was the bete noir of the age. Before students begin to read, make certain that they understand what a corporation is. As they read the selection, they should list all of the methods and techniques Rockefeller says he used to build his successful oil business.

"Selected Read Industrializat

chart on business and political leaders circa Miller, ed., Men in Business. ller. Have students study the chart and com-tistics with their own paragraph written after ding (see #7 above.) Discuss the reasons for ces, including the prevalence of the Horatio ade man myth in American culture as well as of using the statistics. Ask: How valid is Discuss the implications of the statis-American ideology stemming from the Jackson-ggest that as students read their biographies, r whether their entrepreneur fits Miller's f the Horatio Alger type. (Perhaps also for the 1870's era, using data from Miller's ness.)

e students to the selection on J.D. Rockent out that to some people Rockefeller has he Horatio Alger success story but to others ete noir of the age. Before students begin e certain that they understand what a cor-As they read the selection, they should As they read the selection, they should the methods and techniques Rockefeller says uild his successful oil business.

"Selected Readings on the Industrialization of the U.S."

provide some legal safeguards for owners in case of the failure of the business.

G. A few large stockholders can control a corporation with a relatively small investment of money as compared to the capital goods owned by the corporation.

S. Categorizes data.

- G. Holding companies and trusts permit a few individuals to pyramid their control over a number of other corporations with just a small amount of money as compared to the total worth of the company.
- G. Competition does not always lead to lower prices; it may actually lead to monopolistic practices and higher prices.
- G. When there is a monopoly or such a concentration of production in the hands of a few firms that these firms can dominate prices, competition is reduced and supply may be restricted in lieu of cutting prices.
- G. Holding companies and trusts permit a few individuals to pyramid their control over a number of other corporations with just a small amount of money as compared to the total

- 15. Now have the class compile a complete listing of the various methods of business operation used by Rockefeller. Then ask the students to categorize these methods. ically they concern either efficient organization or improved methods of production and distribution.) The teacher, by reference to the selection itself, can explain that Standard Oil was at one point a horizontal combination and then became a vertical combination as well. (Also discuss the steel industry as an example of vertical combination.) Conclude with a discussion of these questions: Do you think J. D. Rockefeller believed in competition? How much consolidation did he seek in the oil business? In discussing the second question, use Rockefeller's own statement of the various stages of consolidation. Be certain to define any terms in the selection which are unknown to the students. (It might be well to review the term "corporation," using Standard Oil as an example.)
- 16. As a follow-up to activities 14-15, have some of the students who read the Amherst pamphlet on Rockefeller report to the class on the various charges made against Rockefeller and his company. They should include such topics as trust formation, monopoly control, repate practices, etc. Have the others who read the pamphlet

worth of the company.

- G. Competition does not always lead to lower prices; it may actually lead to monopolistic practices and higher prices.
- G. When there is a monopoly or such a concentration of production in the hands of a few firms that these firms can dominate prices, competition is reduced and supply may be restricted in lieu of cutting prices.
- A. IS CURIOUS ABOUT SOCIAL DATA.
- G. Output can be increased by technological progress in the development of tools and machines and power to replace manpower.
- G. Mass production, with its greater specialization and substitution of capital goods for labor, permits a reduction of costs.
- G. Division of labor and specialization make possible increased production.
- G. Output can be increased by a more efficient combination of productive resources (by the way in which production is organized.)

- B. The process of rationalization leads to large factories, interparts, and increasing special
 - Factories did become incre and more efficient in this
 - The development of advanced procedures made possible g of interchangeable parts.
 - The minute division of laborated hierarchy within the factors separation between employed

the company.

ion does not always lead to ices; it may actually lead olistic practices and high-

re is a monopoly or such tration of production in s of a few firms that these n dominate prices, compess reduced and supply may icted in lieu of cutting

US ABOUT SOCIAL DATA.

an be increased by technoprogress in the development and machines and power to manpower.

duction, with its greater zation and substitution of goods for labor, permits a n of costs.

of labor and specialization sible increased production.

an be increased by a more t combination of productive s (by the way in which prois organized.)

- B. The process of rationalization of production leads to large factories, interchangeable parts, and increasing specialization of labor.
 - 1. Factories did become increasingly larger and more efficient in this period.
 - The development of advanced technological procedures made possible greater numbers of interchangeable parts.
 - The minute division of labor created a hierarchy within the factory and a greater separation between employer and employee.

report on the answers given in the reading to these charges. Have the class evaluate both sides of the argument. They should take into account Rockefeller's own statement of his actions. (Make certain students understand what the terms monopoly, trust, and rebate mean. Give examples, if necessary.)

17. Discuss: What technological advances were necessary in order for oil and steel to develop into such large-scale enterprises? After discussing the specific advances necessary to these industries, turn the discussion to its more general implications: What are the key processes necessary for mass production? The purpose of this discussion is to see how well the students understand standardization of parts, the assembly line, and specialization of labor. If they appear to understand these fully, ignore the next series of activities (#18-21). Probably students will have only a vague realization of what these processes are, however. In this case, the purpose of the discussion will be to arouse their interest in learning more. Use the bulletin board prepared by students if initiatory activity #5 was used.

G. Output can be increased by technological progress in the development of tools and machines and power to replace manpower.

- G. Mass production, with its greater specialization and substitution capital goods for labor, permits a reduction of costs.
- G. Output can be increased by a more efficient combination of productive resources (by the way in which production is organized).
- G. Mass production, with its greater specialization and substitution of capital goods for labor, permits a reduction of costs.
- G. Output can be increased by a more efficient combination of productive resources (by the way in which production is organized).
- G. Specialization makes for interdependence.
- S. <u>Generalizes from data.</u>

4. The development of the ass possible an even greater d a wider use of standardized larger factories.

ERIC Full Taxt Provided by ERIC

e increased by technoress in the develops and machines and lace manpower.

on, with its greater on and substitution of s for labor, permits a costs.

increased by a more
bination of produces (by the way in which
organized).

n, with its greater n and substitution of for labor, permits a costs.

increased by a more bination of produc-s (by the way in which organized).

n makes for interdepen-

ERICata.

4. The development of the assembly line made possible an even greater division of labor, a wider use of standardized parts, and even larger factories.

18. Have the students read a selection on Eli Whitney and interchangeable parts. Have the students write a brief essay explaining why Secretary of War Wolcott might well be interested in the suggestions made in Whitney's letter. Permit the students to consult their texts to find, if necessary, the significance of the date of the letter. After students have completed their essays, discuss: Why would the process Whitney describes be fundamental to all forms of mass production?

"Selected Readings on Industrialization of U.S."

19. You may wish to show the film on Eli Whitney It includes material on his development of standardized parts.

Film: Eli Whitney, E 2 reels.

20. Have several students read and report on the main ideas in the article on "Mass Production" in the Encyclopedia Britannica. Tell the class that this article is revised but was orgininally written by Henry Ford for the 14th edition of the encyclopedia.

Encyclopedia Britann

21. Show the film The Man on the Assembly Line. Although made to show modern assembly lines, it illustrates some of the stresses involved for workers on such a line as well as how such a line works.

Film: The Man on th Line, McGraw-Hill, 3

tudents read a selection on Eli Whitney and eable parts. Have the students write a brief aining why Secretary of War Wolcott might well ted in the suggestions made in Whitney's letit the students to consult their texts to find, ry, the significance of the date of the letter. ents have completed their essays, discuss: Why process Whitney describes be fundamental to of mass production?

"Selected Readings on the Industrialization of the U.S."

sh to show the film on Eli Whitney. It inerial on his development of standardized parts.

Film: Eli Whitney, E.B.F. 2 reels.

al students read and report on the main ideas icle on "Mass Production" in the Encyclopedia. Tell the class that this article is revised gininally written by Henry Ford for the 14th the encyclopedia.

Encyclopedia Britannica.

film The Man on the Assembly Line. Although now modern assembly lines, it illustrates some resses involved for workers on such a line as ow such a line works.

Film: The Man on the Assembly Line, McGraw-Hill, 3 reels.

- G. Mass production factories need mass markets in order to be profitable.
- G. Efficiency studies may increase output without increasing the amount of resource input by bringing about a different organization of production or increasing motivation for production.
- G. Competition among producers determines largely how things will be produced in a private enterprise economy, since each producer will try to arrive at the most efficient use of productive resources in order to compete with others and make the greatest profits possible.
- S. Generalizes from data.
- Interprets graphs.

5. The development of efficiency ma also made for better use of men?

- C. The shifting nature of industrialism out this era made for certain major the economy.
 - Old industries declined and were by new ones.
 - The center of agriculture moved we newer areas opened up.
 - Industry also moved westward to e efficiently natural resources suc in the Mesabi Range and coal and Western Pennsylvania.

ss production factories need ss markets in order to be profitle.

ficiency studies may increase tput without increasing the aunt of resource input by bringger about a different organization production or increasing motivation for production.

mpetition among producers deternes largely how things will be oduced in a private enterprise pnomy, since each producer will y to arrive at the most effient use of productive resources order to compete with others make the greatest profits posble.

5. The development of efficiency management also made for better use of men and machines.

neralizes from data. terprets graphs.

- C. The shifting nature of industrialism throughout this era made for certain major shifts in the economy.
 - 1. Old industries declined and were superseded by new ones.
 - 2. The center of agriculture moved westward as newer areas opened up.
 - Industry also moved westward to exploit more efficiently natural resources such as iron in the Mesabi Range and coal and iron in Western Pennsylvania.

- 22. Discuss the advantages and disadvantages of mass production. Use specific examples from the film where possible but also discuss those which the film ignores.
- 23. Introduce the students to the selection on Frederick Taylor and scientific management. Point out that the efficiency and planning of the Ford plant, as a previous lesson showed, are the hallmarks of the American industrial system and that Taylor developed a new science based on those principles. Then have students read and discuss Taylor's selection.

"Selected R Industriali U.S."

24. Ask: What have you learned from your reading about changes in types of industries? (Which types have been replaced or declined? Which have developed or grown?)

North, Grow the America 115.

Perhaps show pupils the table on the ten top manufacturing industries in the U.S. in 1860. Ask: Given what you have learned about economic growth in the last half of the 19th century, which of these industries do you think would have risen in rank by 1900? Which would have fallen in rank? Why?

Ask: What have you learned about changes taking place in where goods were produced from 1840 on? Perhaps show pupils a table showing changes in employment in manufacturing by region from 1859 to 1914. Ask: What does this table show about changes in the importance of different

e advantages and disadvantages of mass producspecific examples from the film where possiso discuss those which the film ignores.

the students to the selection on Frederick scientific management. Point out that the efnd planning of the Ford plant, as a previous wed, are the hallmarks of the American industmand that Taylor developed a new science hose principles. Then have students read and ylor's selection.

"Selected Readings on the Industrialization of the U.S."

have you learned from your reading about types of industries? (Which types have been readined? Which have developed or grown?)

North, <u>Growth and Welfare in</u> the American Past, pp. 82, 115.

ow pupils the table on the ten top manufacturries in the U.S. in 1860. Ask: Given what you ed about economic growth in the last half of entury, which of these industries do you think risen in rank by 1900? Which would have fallen Why?

have you learned about changes taking place in swere produced from 1840 on? Perhaps show pule showing changes in employment in manufacturion from 1859 to 1914. Ask: What does this changes in the importance of different

- S; Categorizes data.
- S. Checks on the completeness of data.
- S. Tests hypotheses against data.
- A. IS SCEPTICAL OF THE FINALITY OF KNOWLEDGE; CONSIDERS GENERALIZATIONS AND THEORIES AS TENTATIVE, ALWAYS SUBJECT TO CHANGE IN THE LIGHT OF NEW EVIDENCE.
- S. Generalizes from data.

- S. Generalizes from data.
- G. Some values are conducive to change; some make change difficult.
- A. VALUES CHANGE AS A MEANS OF ACHIEV-ING GOALS, BUT DOES NOT EQUATE CHANGE WITH PROGRESS.
- S. Sees meaningful differences between eras; notes relationship within any era between institutions and cul-

areas in industrial production? Can we conclude from it that New England produced fewer manufactured goods in 1914 than it did in 1859? Why or why not?

25. Hold a general discussion based on the readings of biographies started in initiatory activies 8 or 9. Using the information students acquired about the entrepreneurs, create's chart based on the men, similar to the one devised by Miller (activity #12). Discuss the reasons why their chart does or does not agree with Miller's chart.

Also discuss: Why did these men succeed so well in the business world? Be certain to utilize the specific men which students have read about. If necessary, call on students for their opinions of their particular entrepreneurs. Discuss: What personality traits, if any, were necessary to succeed in business in this era?

26. As a summary of the first part of the unit, have each student write an essay on the conception of progress which the entrepreneurs held. Have students consider the questions which follow and use specific illustrations to prove their points: Did they believe in "progress?" What did "progress" mean to them? Did they think they had aided progress? Was their conception of progress similar to that held by the social reformers of the 1830's and 1840's?

S. 10

tural assumptions.

- G. Changes in one aspect of a culture will have effects upon other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is part of the cultural system.
- IV. Change in one aspect of a culture fects on other aspects; changes wi whether they are technological, in ization, in ideology, or whatever of the cultural system. The rise affected all areas of society becaterconnectedness of social compone
- S. Reads for main ideas or to answer questions.
- A. A new social stratification app ciety is said to be stratified sists of some groups which have and control of scarce and value do other groups.

- S. Communicates effectively with others when speaking; uses only a few notes for reports or other oral presentations.
- S. Organizes his information according to some logical pattern which fits his topic.

sumptions.

in one aspect of a culture ceffects upon other asnanges will ramify, whether technological, in social tion, in ideology, or else is part of the culIV. Change in one aspect of a culture will have effects on other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is a part of the cultural system. The rise of industrialism affected all areas of society because of the interconnectedness of social components.

main ideas or to answer

A. A new social stratification appeared. A society is said to be stratified when it consists of some groups which have more access to and control of scarce and valued things than do other groups.

ates effectively with others aking; uses only a few notes rts or other oral presenta-

his information according logical pattern which fits

- 27. Discuss: Did the contemporaries of the entrepreneurs of the late 19th Century believe that the "progress" they brought was beneficial to others? Have pupils set up hypotheses about which groups (farmers, workers, middle class) were pleased and displeased with the industrial progress of the late 19th Century. This activity can serve as an introduction to the general reading on the response to industrialism.
- 28. Have students read their texts and specialized materials on these groups to determine their response to industrialism. As they read, they should consider these questions: What happened to the status of the workers, farmers, politicians, and middle class groups in the indistrial age? Were these groups aware that any status change had taken place? What was the response of these groups to the industrial age? Did these groups believe that industrialism brought progress? Before the students begin to read, be certain to review the concept of status.

U.S. history tex varied reading 1

29. Have students begin work on a series of small-group presentations, as follows. (They should prepare but not give these presentations at this time. Review the ways of preparing and presenting symposiums or role-playing episodes. Also have the pupils think back to earlier reports given during the year and identify ways in which oral reports can be improved. Include a discussion on types of organizations to fit different kinds of topics.)

Did the contemporaries of the entrepreneurs of 9th Century believe that the "progress" they is beneficial to others? Have pupils set up hybout which groups (farmers, workers, middle e pleased and displeased with the industrial of the late 19th Century. This activity can introduction to the general reading on the o industrialism.

ents read their texts and specialized materials groups to determine their response to indust- As they read, they should consider these questat happened to the status of the workers, politicians, and middle class groups in the lage? Were these groups aware that any stae had taken place? What was the response of ups to the industrial age? Did these groups hat industrialism brought progress? Before the begin to read, be certain to review the concept

U.S. history textbooks of varied reading levels.

ents begin work on a series of small-group ions, as follows. (They should prepare but these presentations at this time. Review the reparing and presenting symposiums or rolepisodes. Also have the pupils think back to eports given during the year and identify ways oral reports can be improved. Include a disput types of organizations to fit different topics.)

- G. Whenever things valued by a society are scarce, there will be diffentiated access to and control of these valued and scarce things by sub-groups within the society.
- G. Members of a class can move out of the class by various means, and this mobility may be up or down. (They can move out of one class by a change in their control of statusconferring factors.)
- G. The more industrialized and urbanized the society, the greater the mobility between classes.
- G. The more widespread the system of education, the greater the vertical mobility between classes.
- G. Although culture is always changing, certain parts or elements may persist over long periods of time.
- G. Changes in one aspect of a culture will have effects upon other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is part of the cultural system.
- G. Frustration (perhaps because of deprivation) may lead to agression and/or to scapegoating.

- A select few had an enormor wealth and influence, although unable to achieve the upport they desired.
- The prestige and status of class seemed to be endange stratification.

3. It appeared as though the in the lower class increas their poverty appeared wor

ings valued by a society there will be diffen-iss to and control of dand scarce things by within the society.

a class can move out of y various means, and this y be up or down. (They t of one class by a heir control of status-factors.)

dustrialized and urbanciety, the greater the tween classes.

despread the system of the greater the vertiy between classes.

lture is always changn parts or elements over long periods of

one aspect of a culture ffects upon other aspects; I ramify, whether they ogical, in social organ-ideology, or whatever t of the cultural sys-

(perhaps because of) may lead to agression capegoating. A select few had an enormous growth in wealth and influence, although they were unable to achieve the upper class status they desired.

2. The prestige and status of the old middle class seemed to be endangered by the new stratification.

3. It appeared as though the number of people in the lower class increased greatly, and their poverty appeared worse because of

ERIC

Full Text Provided by ERIC

a. Have one or two students read parts one and two of the Roswenc and Roehm pamphlet. Have them prepare an oral report in which they review the differences between class and status, and then describe what the 19th Century contemporaries of the industrialists thought was happening to class and status. Hold a follow-up discussion to make certain everyone understands these terms. Roswenc and Roehm, <u>The Status Revolution and the Progressive Movement</u>, Parts 1 and 2.

b. One group of students should utilize the data found in activity #28 to prepare a symposium or a role-playing episode on the workers! response to indus-

Orth, <u>Armies of Labor</u>. Yellen, <u>American Labor</u> Struggles.

- G. Workers organize labor unions to agglomerate their power in bargaining with employees.
- G. Members of a class can move out of the class by various means, and the mobility may be up or down. (They can move out of one class by a change in their control of statusconferring factors.)
- G. Groups may engage in power conflict; one group tries to dominate another in order to take something from it, such as its labor or wealth.
- G. People's ideas of what constitutes an adequate level of living on the one hand, or poverty on the other, change as average living levels change.
- G. Even in so-called prosperous times, not all people enjoy levels of living which most consider necessary for an adequate level of living. A societys' goods and services are divided unequally among the population.
- G. As levels of living rise within a country, people tend to choose a greater amount of leisure time in lieu of a higher income.
- G. Frustration (perhaps because of loss of status or other types of deprivaon) may lead to aggression and/or

. the contrast with the wealthy.

4. The status of the farmer changed very rapidly. From his position of strength as Jefferson's yeoman upon whom good

trialism, including these aspects: conditions of factory work, the style of life of factory workers, unionizing attempts, some illustrative strikes of the late 19th century (but omit Pullman strike).

Moltzer, Bread -- and Roses.

c. Another group of students shoul utilize the data found in activity #28 to prepare a symposium or a role-playing episode on the farmers' response to industrialism, including these aspects: the mechanization of farm work,

Buck, Agrarian Crusade.
Hicks, Populist Revolt.
Leopold and Link, eds.,
Problems in American History.

ERIC Full Text Provided by ERIC

to scapegoating.

- G. The interest group attempts to bring aggregates of influence to bear on decision-makers by attempts to frame the possible choices the decision-makers have, by direct influence, by education, and by attempts to control the selection of the decision-makers.
- G. Changes in one aspect of a culture will have effects upon other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is part of the cultural system.
- G. Political organizations act in the political system to organize and mobilize political power of individuals or aggregates behind candidates for office and policy alternatives.
- G. Members of any group are attracted to it for varying reasons, some of which have nothing to do with the goals of the organization.
- G. Freedom is culturally determined, the individual has to be taught what the options are, how one goes about exercising them, why he should exercise them, and a desire to exercise them.

government depended in a republi came an insignificant figure in cal and social life of the natio

ing.

group attempts to gates of influence to ision-makers by atrame the possible decision-makers have, ifluence, by education, apts to control the the decision-makers.

ne aspect of a culture fects upon other ases will ramify, whether hnological, in social , in ideology, or whatpart of the cultural

ganizations act in the stem to organize and itical power of indiggregates behind candifice and policy alter-

ny group are attracted rying reasons, some of othing to do with the organization.

ulturally determined, al has to be taught ions are, how one goes sing them, why he ise them, and a desire government depended in a republic, he became an insignificant figure in the political and social life of the nation.

the style of life of the late 19th century farmers, the attempts at organizing farmers, the attempts to exercise political pressures.

d. Another group of students should utilize the data found in activity #28 to prepare a symposium or a role-playing episode on the changing status of the politician in the late 19th century, including these aspects: the pressures on the politicians by businessmen, the development of political machines, political corruption, and political reforms.

Orth, The Boss and the Machine. Hoogenboom, Spoilsmen and Reformers. Mandelbaum, Boss Tweed.

S. Generalizes from data.

- G People try to work out rationalizations for behavior which is inconsistent with their basic values.
- G. Whenever things valued by a society are scare, there will be differentiated access to and control of these valued and scare things by sub-groups within the society.
- G. Members of a class can move out of the class by various means, and this mobility may be up or down. (They can move out of one class by a change in their control of status-conferring factors.)
- G. The more industrailized and urbanized the society, the greater the mobility between classes.
- G. The more widespread the system of education, the greater the vertical mobility between classes.
- G. Although culture is always changing, certain parts or elements may persist over long periods of time.

- e. Have one or two students study the election of 1896 to determine whether or not this election indicated that voting patterns in America were following class lines or not. Have them prepare an oral report for presentation to the class.
- f. Have a group of better students prepare a symposium on the ideological response to industrialism, including these ideas: social darwinism, social gospel, socialism, and collective bargaining.
- 30. Have the students who prepared the report for activity #29a present their conclusions on changing class and status in the late 19th century. Hold a follow-up discussion, making certain everyone understands these terms. If initiatory activity 6 was used, use the bulletin board display to help explain the status problems of the age.

Amherst pamphlet, William Jennings Br 1896 Election. Diamond, "Urban and Voting in 1896."

Leopold and Link, Amherst pamphlet, and the Gospel of

or two students study the election of 1896 mine whether or not this election indicated ing patterns in America were following class not. Have them prepare an oral report for tion to the class.

roup of better students prepare a symposium deological response to industrialism, include ideas: social darwinism, social gospel, m, and collective bargaining.

udents who prepared the report for activity their conclusions on changing class and he late 19th century. Hold a follow-up dising certain everyone understands these terms. ry activity 6 was used, use the bulletin board help explain the status problems of the age.

Amherst pamphlet, William Jennings Bryan and the 1896 Election. Diamond, "Urban and Rural Voting in 1896."

Leopold and Link, problem 12. Amherst pamphlet, <u>Democracy</u> and the Gospel of Wealth.

- G Changes in one aspect of a culture 'ill have effects upon other asects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is part of the cultural system.
- G. Frustration (perhaps because of deprevation) may lead to aggression and/or to scapegoating.
- G. Workers organize labor unions to agglomerate their power in bargaining with employees.
- G. Changes in one aspect of a culture will have effects upon other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is part of the cultural system.
- G. Groups may engage in power conflict; one group tries to dominate another in order to take something from it, such as its labor or wealth.
- G. People's ideas of what constitutes an adequate level of living on the one hand, or poverty on the other, change as average living levels change.

31. Have the students present the symp ium or role-playing episode prepared in activity #29b. Follow up the oral presentation with a class discussion. Ask: 1) Were the workers developing a new concept of their status in society? 2) Were the workers' attempts to achieve change realistic in light of the growing industrialism of the age?

- G. Even in so-called prosperous times, not all people enjoy levels of living which most consider necessary for an adequate level of living. A society's goods and services are divided unequally among the population.
- G. As levels of living rise within a country, people tend to choose a greater amount of leisure time in lieu of a higher income.
- S. Looks for relationships among events.
- S. Generalizes from data.
- G. Changes in one aspect of a culture will have effects upon other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is part of the cultural system.
- G. An individual brought up in one culture and then thrust into another faces serious problems of adjustment to the new culture; the resulting conflict involves mental conflict and tension.
- B. As urbanization kept pace with in tion, the kinds and types of urbanese intensified greatly.
 - Overcrowding, especially in we areas, was a major social prot
 - The problem of assimilating the grew with each group that came American city ghettoes.

lled prosperous times, e enjoy levels of most consider necessary te level of living. A ds and services are ally among the pop-

living rise within ople tend to choose a t of leisure time in her income.

ationships among

rom data.

e aspect of a culture ects upon other ass will ramify, whether nological, in social in ideology, or whatpart of the cultural

- B. As urbanization kept pace with industrialization, the kinds and types of urban problems were intensified greatly.
 - Overcrowding, especially in worker tenement areas, was a major social problem.
 - 2. The problem of assimilating the immigrants grew with each group that came to the American city ghetcoes.

brought up in one culthrust into another problems of adjustment lture; the resulting ves mental conflict

32. If possible, show pictures of slum conditions of the period. Discuss: Did the benefits of mass production reach the workers? Why or why not?

Riis, How the Other

Perhaps read aloud or have students read excerpts from Riis, How the Other Half Lives.

33. Discuss: Do you think the problems of the immigrant workers would have been different from those of the native workers? Find out what problems the students think the immigrants had. (Use work list in Ginger, 86-87.) Ask for student reactions to the names of the men listed and the accompanying wages.

Ginger, ed., The National Ling of American Li

Have students read selections on immigrant workers. Discuss the selections to make certain that students understand the problems of the immigrant worker.

"Selected Readings Industrialization U.S."

- 54 -

show pictures of slum conditions of the uss: Did the benefits of mass production kers? Why or why not?

aloud or have students read excerpts from a Other Half Lives.

you think the problems of the immigrant have been different from those of the s? Find out what problems the students igrants had. (Use work list in Ginger, for student reactions to the names of d and the accompanying wages.

read selections on immigrant workers.
elections to make certain that students
e problems of the immigrant worker.

Riis, How the Other Half Lives.

Ginger, ed., The Nationalizing of American Life, pp. 86-87.

"Selected Readings on the Industrialization of the U.S."

ERIC

Full fext Provided by ERIC

- G. Frustration may result in aggression; at times this aggression is turned against certain groups which are made scapegoats.
- G. roups may engage in power conflict; one group tries to dominate another in order to take something from it, such as its labor or wealth.
- G. People's ideas of what constitutes an adequate level of living on the one hand, or poverty on the other, change as average living levels change.
- G. Workers organize labor unions to agglommorate their power in bargaining with employers.
- S. Identifies value conflicts.
- G. People try to work out rationalizations for behavior which is inconsistent with their basic values.
- C. Two ideological rear ions to the concomitant social change predo
 - An attempt was made to reconideals of American individual newer way of life. The traditudes of individualism were entrepreneurs, justifying the control their gigantic organizate property.
 - New ideals were evolved to j changes, such as Social Darv Gospel of Wealth.

may result in aggression; s aggression is turned ain groups which are ats.

incage in power conflict; ies to dominate another take something from it, labor or wealth.

as of what constitutes level of living on the poverty on the other, erage living lovels

nize labor unions to their power in bar employers.

alue conflicts.

to work out rationalibehavior which is invith their basic values.

- C. Two ideological reactions to the economic and concomitant social change predominated:
 - 1. An attempt was made to reconcile the old ideals of American individualism to the newer way of life. The traditional attitudes of individualism were applied to the entrepreneurs, justifying their right to control their gigantic organizations as private property.
 - 2. New ideals were evolved to justify the changes, such as Social Darwinism and the Gospel of Wealth.

In connection with this activity or in addition to this activity you may wish to do the following:

- a. Have some pupils read additional selections on the immigrants such as those dealing with economic problems, problems of housing, wage competition and ghettos. They should read these selections prior to the class discussion in activity #33.
- b. Perhaps have students use the appropriate rections of the Harvard case study on The Immigrant's Experience.

Traverso and Halsey, Immigration: A Study in American Values, pp. 26-46.

Oliver and Newmann, The Immigrant's Experience, pp. 4-5 (introduction) and 10-19, 26-39.

34. Have the group of students who have prepared a symposium on the ideological responses to industrialism (activity #29f) present their symposium at this time. Discuss the differences in the two major types of responses.

- G. Conflict is a struggle over values and claims to scarce status, power, and resources in which the aims of the opponents are to neutralize, injure, or eliminate their rivals.
- G. Workers organize labor unions to agglommorate their power in bargaining with employers.
- S. <u>Identifies value-conflicts</u>.
- G. A depression results in unemployment.

- V. Conflict is a struggle over values to scarce status, power, and resou the aims of the opponents are to n jure, or eliminate their rivals. who first felt the impact of the n changes, the farmers and the labor the first to attempt to do somethin power of the industrialists throug organization and political demands, groups also sought to change the p ture through counter organizations cal action.
 - A. The laborers tried to organize more power and so gain relief f the problems which they faced.
 - Ecriy labor organizations tr nate labor's lowered status cooperatives.
 - Their party movements were s to gain influence for labor
 - Pure and simple unionism was unions fought for higher wag hours, and better working co
- G. Frustration (perhaps because of deprivation) may lead to aggression and/or to scapegoating.
- G. A long depression usually results in a drop in wages, either in wage rates or in overall wage income, because of loss of overtime or cut in hours of work.

a struggle over values to scarce status, power, es in which the aims of ts are to neutralize, iniminate their rivals.

enize labor unions to e their power in barn employers.

value-conflicts.

h results in un-

- V. Conflict is a struggle over values and claims to scarce status, power, and resources in which the aims of the opponents are to neutralize, injure, or eliminate their rivals. The two groups who first felt the impact of the new economic changes, the farmers and the laborers, were also the first to attempt to do something about the power of the industrialists through counterorganization and political demands. But other groups also sought to change the power structure through counter organizations and political action.
 - A. The laborers tried to organize to obtain more power and so gain relief from some of the problems which they faced.
 - Early labor organizations tried to eliminate labor's lowered status through cooperatives.
 - 2. Their party movements were started to try to gain influence for labor in politics.
 - 3. Pure and simple unionism was also tried; unions fought for higher wages, lower hours, and better working conditions.

(perhaps because of) may lead to aggression capegoating.

ession usually results n wages, either in wage overall wage income, oss of overtime or cut work. 35. Perhaps have pupils use the appropriate sections of the Harvard case study on The Rise of Organized Labor. The section in this case study on the Pullman Strike could be used but supplemented by the exercise in the activity below.

Oliver and Newman, Organized Labor, pp (introduction) and

36. Have a student give a report: on the Pullman strike. Then discuss: Was the Pullman strike typical of the labor problems of the age?

pils use the appropriate sections of the udy on <u>The Rise of Organized Labor</u>. The case study on the Pullman Strike could plemented by the exercise in the activity Oliver and Newman, The Rise of Organized Labor, pp. 4-5 (introduction) and 11-46.

give a report on the Pullman strike. Was the Pullman strike typical of the of the age?

- G. Prices are affected by changes in s pply and demand and price changes affect supply and demand.
- G. Demand is affected by the supply of money and credit and also by the velocity with which money changes hands.
- G. Debtors find it hard to pay back debts in periods of deflation when money is worth more and their income is less.
- G. Government monetary policies can be used to influence lending, amount of money in circulation, and so aggregate demand for goods.
- G. Frustration (perhaps because of loss of status or other types of deprivation) may lead to aggression and/or to scapegoating.
- G. The interest group attempts to bring aggregates of influence to bear on decision-makers by attempts to frame the possible choices the decision-makers have, by direct influence, by education, and by attempts to control the selection of the decision-makers.
- G. Changes in one aspect of a culture will have effects upon other aspects;

 EDIC langes will ramify, whether they

- B. The farmers, caught in a national and international economy, sought relief through economic and social organizations as well as through political means.
 - Some of the farm organizations sought to eliminate the evils of the new economy by
 - a. cooperative buying and selling.
 - b. cooperative production of machinery.
 - Other farm organizations and political parties sought relief through:
 - a. government regulation of railroads and storage facilties.
 - b. new governmental monetary policies.

37. Have the students present the symposium or role-playing episode prepared in activity #29c on the farmers. Follow the oral presentation with a class discussion evaluating the farmers' response to industrialism:
1) Were the farmers developing a new concept of their status in society?
2) Was their status in society changing?
3) Were their responses realistic in light of the new world market?

38. Have the students who prepared the report on the election of 1896 present their report. As a follow-up to the report, discuss the question of rural-urban conflict

Recordings: "If 1'm Elected, Heritage Productions Corp. Election Songs of the U.S.,

are technological, in social organization, in ideology, or whatever else is part of the cultural system.

- · S. Generalizes from data.
- A. IS CURIOUS ABOUT SOCIAL DATA.
- S. <u>Interprets cartoons</u>.
- S. Sees meaningful differences

 between eras; notes relationship
 within any era between institutions and cultural assumptions.
- A. IS CURIOUS ABOUT SOCIAL DATA.
- G. Changes in one aspect of a culture will have effects upon other aspects; changes will ramify, whether they are technological, in social organization, in ideology or whatever else is part of the cultural system.
- S. Tests hypotheses against data.
- S. <u>Generalizes from data</u>.

3. Political machines, which provided service to the dispossessed, businessmen, and ille gal alike, grew in power and influence -and often corruption.

ERIC Froil dead by ERIC

as it pertains to the farmers' and laborers' conceptions of one another, and the problems these conceptions must have created for politicians seeking votes.

Folkways Records.

Perhaps play an excerpt from Bryan's Cross of Gold speech and from one of McKinley's election songs during the campaign.

39. Using cartoons from the era, show the conceptions of politicians and political problems which were held in the press. Then hold a general discussion in which the students who did not do additional reading on the politicians consider the question: Were the politicians of the 1865-1900 era a new breed in America? Use this discussion as an introduction to reading in the DAB on politicians.

Dictionary of Americ phy.

40. Have the students read and discuss Plunkitt's "How to Make Money in Politics." Compare Plunkitt's description with that of the immigrants in activity #33. Does the immigrant accept the system as Plunkitt does? Why or why not?

Riordan, ed., <u>Plunk</u> Tammany Hall, pp. 3

41. Have the students give the sumposium or role-playing, episode prepared in activity #29d. After the report, consider these questions: Were the politicians and problems of this era different from those of the

ther, and the problems these conceptions d for politicians seeking votes.

Folkways Records.

excerpt from Bryan's Cross of Gold one of McKinley's election songs during

rom the era, show the conceptions of political problems which were held in hold a general discussion in which did not do additional reading on the der the questions Were the politicians era a new breed in America? Use this introduction to reading in the DAB on

Dictionary of American Biography.

read and discuss Plunkitt's"How to litics." Compare Plunkitt's description immigrants in activity #33. Does the the system as Plunkitt does? Why or

Riordan, ed., <u>Plunkitt of</u> Tammany Hall, pp. 3-5.

give the sumposium or role-playing, in activity #29d. After the report, sestions: Were the politicians and era different from those of the

- S. Sees meaningful differences between eras; notes relationship within any era between institutions and cultural assumptions.
- Groups have latent (hidden or unexpressed) functions as well as manifest (expressed) functions.
- Considers alternative courses of action.

- S. <u>Generalizes from data.</u>
- A. VALUES CHANGE AS A MEANS OF ACHIEV-ING GOALS, BUT DOES NOT EQUATE CHANGE WITH PROGRESS.

- S. Considers probable consequences of alternative courses of action.
- C. The Progressive Movement was another form of counter-organization, planning, and political action in response to late 19th century industrialism.

Jacksonian era? Draw on the symposium presentation and the DAB reading in this discussion.

Have students use the biographical information they found in the DAB to construct a profile of the politician of this era, 1865-1900.

42. Give an informal lecture explaining Merton's analysis of the political machine. Have the students consider his explanation in light of their knowledge of politics in this period.

Merton, <u>Social Theory and</u> Social Structure, ch. 1.

- dates for their state legislature (let them pick any state) in 1900, representing either a rural or urban district. They should write a political platform, emphasizing those reforms which they will sponsor, if elected, to help their constituents: meet the problems which industrialism has created for them.
- 44. Discuss: Why did so many people in 1900 fear that industrialism hade not brought progress? This discussion can be many-faceted, bringing together many ideas from the workers, farmers, and civil service movements. It should be pointed out that if Rostow is correct about the stages of American economic growth, the age of mass consumption had not yet arrived and thus many people might not see tangible proofs of an increased level of living.
- 45. Discuss the feasibility of the various reforms proposed by students in activity #43. Use this discussion as an introduction to the reading on the Progressive Era.

Ganley, The Progressive Movement.

Reads for main ideas.

- The movement included many diverse elements, such as Populist demands, urban reforms, and middle class concern for traditional American values.
- 2. The demands of the Progressives were for:
 - a. Regulation of the new economy.
 - b. Re-establishment of democracy in what looked like a corrupt and dying republic.
- 3. The means used by the Progressives included:
 - a. Exposure of evils in government, business, and the slums.
 - b. Piecemeal reforms by voluntary associations.
 - c, Political action on local, scate, and federal levels.
- 4. Progressives differed as to what they considered the overall solution to the problems.
 - a. Some wanted a return to the old America and so wished to destroy monopolies, ruralize the city, and break up political machines.
 - b. Others wanted to plan and to organize society, just as corporations were trying to do with the economy.

Have students read the Ganley pamphlet and such additional readings as are needed to use activites #46-49.

1

- S. Compares sources of information.
- S. Checks on the completeness of data.
- S. Checks on the bias and competency of authors and other sources.
- G. A person's frame of reference affects his perceptions and interpretations.
- Accomodation may occur between or among individuals and groups having equal status and power, or it may occur when one individual or group is in a dominating position and can force other individuals or groups to accommodate.
- G. The basic distribution of political power reflects the basic unequal distribution of resources, skills, and motivation in the society.
- VI. Accommodation may occur between or among individuals having equal status and power, or it may occur when one individual or group is in a dominating position and can force other individuals or groups to accommodate.
 - A. In this period neither the farmers nor the laborers achieved status and power equal to the industrialists, and they were forced to accommodate themselves to the new economic social order created by industrialism. The immigrants were also forced to accommodate themselves to the economic and social order of the society.

S. Generalizes from data.

- 46. Have each student write an essay in which he compares the differences and similarities between his text and the Ganley pamphlet.
- 47. Hold a class discussion on the problems historians have had in interpreting the Progressive era.

48. Have a student report on the status revolution as applied to the Progressive era. He should describe the thesis and give those factors which the historians have used to prove this thesis.

Roswenc and Roehm, The Status Revolution and the Progressive Movement, part III. Hofstadter, The American Political Tradition.

49. Have the class compare the status thesis with Miller's manalysis of the business leaders (see activity #12). Have them re-examine Miller's figures and them discuss the question: If Miller's figures are correct, was a status revolution possible?

- G. Struggle will bring together otherwise unrelated persons and groups. Coalitions and temporary associations will result from conflicts where primarily pragmatic interests of the participants are involved.
- S. Reads for main ideas and to answer questions.
- S. Generalizes from data.
- A. RESPECTS EVIDENCE EVEN WHEN IT CONTRADICTS PREJUDICES AND PRE-CONCEPTIONS.
- S. Tests hypotheses against data.

- G. Struggle will bring together otherwise unrelated persons and groups. Coalitions and temporary associations will result from conflicts where primarily pragmatic interests of the participants are involved.
- S. Generalizes from data.

B. The Progressive movement was more than the farmers and laborers be dustrial leaders, who continued dominating position, chose to che goals. These new goals coincide of the demands of the Progressivand thus the industrialists pedemands to be fulfilled.

I bring together othered persons and groups.
and temporary associaresult from conflicts
rily pragmatic interparticipants are in-

in ideas and to answer

from data.

DENCE EVEN WHEN IT PREJUDICES AND PRE-

e<u>se</u>s against data.

bring together othered persons and groups.
Indicate the temporary associates the temporary associates the temporary associates the temporary associates the temporary are involved.

rom data.

ERIC

B. The Progressive movement was more successful than the farmers and laborers because the industrial leaders, who continued to be in a dominating position, chose to change their goals. These new goals coincided with some of the demands of the Progressive movement and thus the industrialists permitted some demands to be fulfilled.

10. Have students do a DAB assignment on Progressive leaders. (Some students might use other encyclopedias.) Central questions to look for in the reading: Were they middle class? Were they seeking status? What kinds of reforms did they want? What techniques and methods did they use to achieve their reforms? (Were these new or had they been used in Jackson's cra?)

Dictionary of American Biography.

This activity could be a group activity, rather than a class one. If it is, the group can prepare a chart and demonstrate their results to the whole class.

- 51. If activities 49-50 are used, have each student write an essay in which he discusses whether or not his particular reformer did or did not fit the status thesis. (This should be done only if everyone looked up a man. If it was a group activity only, eliminate this essay.)
- 52. If activity 50 is used, have the students do a profile analysis of the Progressives, utilizing these categories: reforms sought, methods and techniques used to achieve reforms, social and economic status of reformers. The profile analysis should show the hetereogeneous character of the movement and thus the problems which historians have had in characterizing the movement. Good concluding questions to the discussion would be: Was the

1

- S. Sees meaningful differences between eras; notes relationship within any era between institutions and cultural assumptions.
- G. Struggle will bring together otherwise unrelated persons and groups. Coalitions and temporary associations will result from conflicts where primarily pragmatic interests of the participants are involved.
- S. <u>Tests hypotheses against data.</u>
- G. In political conflict there is a struggle over scarce values or goals; the conflicting sides attempt to use the authority of the political system to win the conflict.
- G. In all societies, people have certain economic goals; they may use their governments to help achieve these goals. Although some goals are very much alike, different societies place differing emphases upon them.
- G. Government policies affect allocation of resources. Government policies may tend to reduce or increase pressures toward concentration of industry or monopolistic tendencies.
- A. IS COMMITTED TO THE FREE EXAMINATION OF SOCIAL ATTITUDES AND DATA.

Progressive movement radical, liberal, or conservative? Were these reformers similar to those of the Jackson era?

53. Give an informal lecture explaining the Kolko thesis of the conservative, big-business support of the Progressive movement. Have the students evaluate this thesis in light of their own knowledge of the period.

Kolko, The Triumph of Conservatism.

54. If activities #49-51 are not used, have students prepare individual written reports on various aspects of the Progressive movement, such as: urban reform movements (can read Lincoln Steffens); particular pieces of legislation (Meat Inspection Act, Federal Trade Commision, etc.); labor problems (Anthracite Coal Strike of 1902, Danbury Hatter's case); attempts to help those living in slums (Hull House, Riis' book); muckrakers (can read the actual literature); voluntary associations, etc. In reading and writing on these subjects, the emphasis should be placed on this question: What was the nature of the change sought? Was it liberal, conservative, or radical?

- A. VALUES CHANGE AS A MEANS OF ACHIEV-ING GOALS BUT DOES NOT EQUATE CHANGE WITH PROGRESS.
- S. Generalizes from data.
- S. Compares sources of information.
- A. IS COMMITTED TO THE FREE EXAMINATION OF SOCIAL ATTITUDES AND DATA.

- S. Generalizes from data.
- A. IS CURIOUS ABOUT SOCIAL DATA.

- S. Compares sources of information.
- A. IS COMMITTED TO THE FREE EXAMINA-TION OF SOCIAL ATTITUDES AND DATA.

- 55. Discuss: Did the Progressive believe in progress? What did "progress" mean to him? Was his concept of progress the same as that of the entrepreneurs discussed in activity #22?
- 56. If activities 49-50 and 53-54 are not used, have students read various interpretations of Theodore Roosevelt, such as those by Pringle, Mowry, Binkley, Hofstadter, Blum, etc. Have them check these interpretations against their text and against Ganley. (If the books are unavailable or above the reading level of the students, create an exercise including several different excerpts.)

See bibliography.

- 57. Show cartoons of Theodore Roosevelt during his Presidency. Shaw, Cartoon History of Ro-Ask the class to decide what the cartoonist's image of Roosevelt's political leanings were (such as conservative, radical, liberal, etc.)
 - osevelt's Career, chs. 17-18.
- 58. Discuss: Was Roosevelt really a Progressive? Use the students' reading and be certain that they understand that there are many interpretations of Theodore Roosevelt. Election Songs of the U.S., Folkways Records.

Recordings: "If I!m Elected, Heritage Productions Corp.:

Perhaps play a brief section from Roosevelt's statement about business during his election campaign of 1904. You might also play one of his election songs from this campatgn.

- See bibliography.
- 59. Have students read various interpretations of Woodrow Wilson, such as those by Mowry, Binkley, Hofstadter, Link, etc. Have them check these interpretations against their text and against Ganley. (If necessary, make up your own exercise from several sources.)

S. Generalizes from data.

- S. Generalizes from data.
- G. Changes in one aspect of a culture will have effects upon other aspects; changes will ramify, whether they are technological, in social organization, in ideology, or whatever else is a part of the cultural system.

- S. Generalizes from data.
- S. Sees meaningful differences between eras; notes relationship within any era between institutions and cultural assumptions.
- S. Generalizes from data.
- Checks on the bias and competency of sources.

_ _ _

60. Ask: Did W. Wilson differ from Theodore Roosevelt? In what ways? What was the "ideal society" for both men? What were their attitudes toward big business?

Culminating activities

- 61. Summation discussion: Why did so many people fear the changes wrought by the industrialization of the United States? Discuss the dilemma created for people caught in a rapidly-changing society. Use illustrations from countries presently undergoing great industrial change. Consider this question: Would the crisis produced by the change be greater in these countries than it was in the United States at the turn of the century? Why or why not?
- 62. Summation discussion: Were the Americans of 1914 more certain than those of 1900 that industrialism had brought progress? This discussion can be manyfaceted, contrasting the mood of the 1890's with the mood of the 1900-1914 period as well as pulling together the significant ideas of the so-called Progressive age.
- 63. Ask: How did the reform movements of the 1830's and 1840's compare with those of the Populist and Progressive era in the following categories: reforms sought? methods and techniques used? quality of change desired? (liberal, conservative, radical)? personnel of reform movements?
- 64. Give a unit test and discuss the results in class.

BIBLIOGRAPHY

i, Booklets for High School Students

- Ganley, Albert C. The Progressive Movement, Traditional Reform. (New Perspectives in American History booklet). New York: Macmillan, 1964.
- Oliver, Donald W. and Fred M. Newmann.

 The Immigrant's Experience. (Harvard Case Study on Public Issues).

 Middletown, Conn.: American Education Press, 1967.
- Oliver, Donald W. and Fred M. Newmann.

 The Railroad Era. (Harvard Case Study on Public Issues). Middletown, Conn.: American Education Press, 1967.
- Oliver, Donald W. and Fred M. Newmann.

 The Rise of Organized Labor. (Harvaca Case Study on Public Issues.)

 Middletown, Conn.: American Education Press, 1967.
- Roswenc, Edwin C. and Roehm, Wesley.

 The Status Revolution and the Progressive Movement. Boston: Heath.
- Traverso, Edmund, ed. <u>Immigration: A</u>
 <u>Study in American Values</u>. (New Dimensions in American History). Boston:
 Heath, 1964.

11. Books on Entrepreneuers

- Fanning, Leonard. <u>Titans of Business</u>. Philadelphia: Lippincott, 1964.
- Grodinsky, Julius. <u>Jay Gould, His Business Career</u>. Philadelphia: University of Pennsylvania Press, 1957.
- Harlow, Alvin F. Andrew Carnegie. New York: Messner, 1953.
- Holbrook, Stewart. Age of the Moguls. Garden City: Doubleday, 1953.
- Holbrook, Stewart. <u>James J. Hill</u>. New York: Knopf, 1955.
- Hoyt, Edwin P. <u>Commodore Vanderbuilt</u>. Chicago: Reilly and Lee, 1962.
- Josephson, Matthew. <u>The Robber Barons</u>. New York: Holt, Rinehart and Winston 1962 ed. Paperback ed. available.
- Latham, Earl, ed. J.D. Rockefeller:
 Robber Baron or Industrial Statesman?
 (Amherst Booklet). Boston: Heath,
 1949.
- Kennedy, Gail, ed. <u>Democracy and the Gospel of Wealth</u>. (Amherst Bookiet). Boston: Heath and Co., 1949.

- Miller, William ed. Men in Business. (Harper Torchbook paperback). New York: Harper, 1962,
- Moody, John. <u>Masters of Capital</u>. New Haven: Yale University Press, 1920.
- Myers, Gustavus. <u>History of the Great</u>
 American Fortunes. New York: Modern
 Library, 1937.
- Swanberg, W.A. <u>Jim Fiske</u>: <u>The Career of an Inprobable Rascal</u>. New York: Scribner, 1959.
- Winkler, John K. Morgan the Mangificent. Garden City: Doubleday, 1950.
- III. <u>Books on Living and Working Conditions</u> and Organized Labor
 - Ginsburg, Eli and Hyman Berman, eds. The American Worker in the 20th Century. New York: Free Press, 1963.
 - Lindsey, Almont. The Pullman Strike. Chicago: University of Chicago Press, 1964. (Paperback available.)
 - Meltzer, Milton. <u>Bread -- and Roses, The Struggle of American Labor, 1865-1915.</u>
 New York: Knopf, 1967.

- Orth, Samuel Peter. <u>Armies of L</u> New Haven: Yale University
- Riis, Jacob. How the Other Hall New York: Hill and Warz, 19
- Warne, Colston E., ed. The Pulicott of 1894 -- The Problem of Intervention. (Amherst Book Boston: Heath, 1955.
- Yellen, Samuel. American Labor New York: Harcourt-Brace, 1
- IV. Books on Farmers and Farmer's Mo
 - Hoogenboom, Arthur, <u>Spoilsmen and ers.</u> Urbana: University of Press, 1961.
 - Mandlebaum, Seymour J. <u>Boss Twe</u> York. New York: Wiley, 1965
 - Merton, Robert. Social Theory a Structure. New York: Free F See ch. 1. (For teacher).
 - Orth, Samuel Peter. The Boss and chine. New Haven: Yale Univ Press, 1920.

- m ed. <u>Men in Business</u>. chbook paperback). New er, 1962,
- Masters of Capital. New e University Press, 1920.
- s. <u>History of the Great</u> rtunes. New York: Modern 37.
- Jim Fiske: The Career of le Rascal. New York: 959.
- K. Morgan the Mangificent.
 : Doubleday, 1950.
- g and Working Conditions Labor
- and Hyman Berman, eds. The rker in the 20th Century. Free Press, 1963.
- t. <u>The Pullman Strike</u>. niversity of Chicago Press, erback available.)
- n. <u>Bread -- and Roses, The</u> American Labor, 1865-1915. Knopf, 1967.

- Orth, Samuel Peter. <u>Armies of Labor</u>. New Haven: Yale University Press, 1919.
- Riis, Jacob. How the Other Half Lives. New York: Hill and Warz, 1957.
- Warne, Colston E., ed. <u>The Pullman Boy-cott of 1894 -- The Problem of Federal Intervention</u>. (Amherst Booklet).

 Boston: Heath, 1955.
- Yellen, Samuel. American Labor Struggles. New York: Harcourt-Brace, 1936.....
- IV. Books on Farmers and Farmer's Movements!
 - Hoogenboom, Arthur, Spoilsmen and Reformers. Urbana: University of Illinois Press, 1961.
 - Mandlebaum, Seymour J. Boss Tweed's New York: Wiley, 1965.
 - Merton, Robert. Social Theory and Social Structure. New York: Free Press, 1957. See ch. 1. (For teacher).
 - Orth, Samuel Peter. The Boss and the Machine. New Haven: Yale University Press, 1920.

V. <u>Books on Political Bosses</u>, <u>Machines</u>, and <u>Civil Service Reform</u>

Buck, Solon J. Agrarian Crusade. New Haven: Yale University Press, 1921.

Hicks, John D. <u>Populist Revolt</u>.

Minneapolis: <u>University of Minnesota Press</u>, 1931.

VI. Books on Progressive Period

Kolko, Gabriel. The Triumph of Conservatism. New York: Free Press of Glencoe, 1963.

Roosevelt. (New American Nation Series). New York: Harpers, 1958. (Also available as Harper Torchback paperback.)

Rostow, W.W. The Stages of Economic Growth. (paperback). Cambridge, England: University Press, 1960.

Show, Albert. Cartoon History of Roosevelt's Career. New York: The Review of Review Publishers, 1910.

Whicher, George Frisbie. William Jennings Bryan and the 1896 Election. (Amherst Pamphlet). Doston: Heath, 1953.

VII. General Books

Bruchey, Stuart. Roots of Am nomic Growth. New York:

Hays, Samuel. The Response to ism. (Chicago History of / vilization Series.) Chicago sity of Chicago Press.

Hofstadter, Richard. The Americal Tradition, Age of Refor York: Knopi, 1955. (Also Vintage paperback.)

Leopold, Richard W. and Arthur eds. Problems in American Englewood Cliffs: Prentice ed.

North, Monglas Cecil. Growth in the American Past. (Pap Englewood Cliffs: Prestice

Persons, Stow. American Minds Holt, Rinehart and Winston,

VIII. <u>Articles and Reprints</u>

Diamond, William. "Urban and in 1896," Bobbs-Merrill Re H-57.

Heilbroner, Robert L. "Epitapl Steel Master," American Hei Aug., 1960, pp. 4-9, 107-108 Andrew Carnegie.)

ical Boss**e**s, Machines, ice Reform

Agrarian Crusade. New billion of the Control of the

Populist Revolt.
: University of Minneso931.

essiv**e** Period

. The Triumph of Conserva-York: Free Press of Glen-

The Era of Theodore (New American Nation ew York: Harpers, 1958. ble as Harper Torchback

he Stages of Economic perback). Cambridge, liversity Press, 1960.

Cartoon History of Career. New York: The view Publishers, 1910.

: Frisbie. <u>William Jenn-</u> nd the 1896 Election. phlet). Coston: Heath,

VII. General Books

Bruchey, Stuart. Roots of American Economic Growth. New York: Harper and Row, 1965.

Hays, Samuel. The Response to Industrialism. (Chicago History of American Civilization Series.) Chicago: University of Chicago Press.

Hofstadter, Richard. The American Political Tradition, Age of Reform. New York: Knopf, 1955. (Also available in Vintage paperback.)

Leopold, Richard W. and Arthur S. Link, eds. <u>Problems in American History</u>. Englewood Cliffs: Prentice Hall, 1957 ed.

North, Pouglas Cecil. Growth and Welfare in the American Past. (Paperback). Englewood Cliffs: Prestice-Hall, 1966.

Persons, Stow. American Minds. New York: Holt, Rinehart and Winston, 1858.

VIII. Articles and Reprints

Diamond, William. "Urban and Rural Voting in 1896," Bobbs-Merrill Reprint Series H-57.

Heilbroner, Robert L. "Epitaph for the Steel Master," American Heritage. Aug., 1960, pp. 4-9, 107-108. (On Andrew Carnegie.)

Wiebe, Robert. "Business Disunity and the Progressive Movement," Bobbs-Merrill Reprint Scries, H-224.

IX. Reference Books

Dictionary of American Biography.

General Encyclopedias.

